

Wenn Felsen Namen tragen

Steine und ihre Überlieferungen

in Oberösterreich und Niederbayern

Wolfgang Strasser

Wolfgang Strasser

Wenn Felsen Namen tragen

Steine und ihre Überlieferungen

in Oberösterreich und Niederbayern

IMPRESSUM

Wolfgang Strasser

Wenn Felsen Namen tragen

Steine und ihre Überlieferungen

in Oberösterreich und Niederbayern

Im Auftrag von Verein Kultur Plus, Linz (Dr. Elisabeth Schiffkorn)

und Verein Silva Bohemica, Deggendorf (Jakob Wünsch) für das

Interreg-Projekt BA0300075 - AE - Naturdenkmäler Stein

Dezember 2023

Titelfoto: Sarleinsbach, Hoher Stein,

Bild Gemeinde Sarleinsbach

Inhalt

Inhalt .. 7

Einleitung ... 1

Projektinhalt und -ziel ... 2

Projektregionen .. 3

Landschaften und Steine ... 4

Das Werden der Kulturlandschaft 4

Regionale Diversität .. 4

Das Granithochland .. 6

Die Granite des Grundgebirges.......................... 7

Die Gneise des Grundgebirges........................... 9

Die Wollsackverwitterung 11

Vorderer Bayerischer Wald 13

Regensenke und Pfahl 13

Hinterer Bayerischer Wald und Böhmerwald .. 14

Abteiland und Oberes Mühlviertel 15

Unteres Mühlviertel und Waldviertel 19

Sauwald und Neuburger Wald 21

Das Donautal .. 22

Das Alpenvorland .. 23

Steine des Alpenvorlandes 24

Inn-Hausruck-Hügelland 27

Inntal und Inndurchbruch................................ 28

Isar-Inn-Hügelland... 29

Hausruck und Kobernaußer Wald 29

Südinnviertel... 30

Fels- und Steinformen... 31

Felsen und Felsformationen 32

Felswände und Felsbänder 32

Felsköpfe und -kanzeln.................................... 33

Felsburgen und -basteien 33

Felsformation.. 33

Fels- und Blockmeere 33

Felsblöcke ...35

Felskugeln ...35

Felsinseln und Uferfelsen36

Findlinge und Restlinge38

Heufuhren und Heuschober38

Wackelsteine ...39

Pilzsteine und Schwammerlinge40

Phallussteine ...41

Herzsteine ...41

Schalen- und Strudelsteine42

Schalensteine ..42

Kesselsteine ..42

Strudelsteine und Kolke43

Näpfchensteine ...44

Spursteine ...44

Pechölsteine..44

Namensgebung durch kultische Nutzung?45

Steinkult oder Kult mit Stein ?45

Umwandlung in christliche Stätten45

Verchristlichung von Steinen48

Verteufelung von Steinen49

Überlieferungen zu besonderen Steinen und

Steinformationen ..53

Spuren des Außergewöhnlichen53

Von überirdischen Mächten verlorene Steine .53

Vertragene Steine..54

Versteinerte Heufuhren56

Weltuntergangssteine59

Raststeine ...60

Maria-Raststeine ...60

Raststeine der heiligen Familie63

Herrgottststeine ..64

Raststeine von Jesus66

Raststeine von Heiligen 66

Raststeine des Teufels 68

Spursteine... 69

Spursteine von Heiligen 69

Spursteine des Teufels 71

Spuren von Riesen....................................... 79

Spuren von Berimandln 81

Spuren von Drachen 81

Kult- und Opfersteine ... 82

Hoch und Heilig ... 83

Gaiskirchen und Heidentempel 84

Steinerne Kirche .. 85

Kanzel- und Predigtsteine 85

Freistehende Predigtsteine 85

Felstürme und Felskanzeln 86

Predigtsteine von Heiligen 87

Predigtsteine des Teufels 88

Rückzugsorte der Protestanten 89

Altar- und Opfersteine 89

Altarsteine und Steinkreise.......................... 90

Opfersteine und -tische 92

Heidensteine ... 94

Jungfrausteine .. 94

Teufelssteine .. 96

Teufelsfelsen ... 98

Teufelsorte.. 101

Teufelskirchen ... 104

Teufelskanzeln .. 106

Teufelstische ... 107

Teufelssitze ... 107

Teufelsrutschen .. 109

Teufelsmauern .. 110

Höllensteine .. 111

Hexensteine .. 111

Fruchtbarkeits- und Gesundheitssteine 114

Steine der Heilung ...114

Wendensteine ...114

Warzensteine ..114

Kopfwehsteine ..115

Wetzsteine ..115

Durchschlupfsteine ..116

Rutschsteine ..118

Phallussteine ...119

Fruchtbarkeitssteine119

Kindlsteine ..120

Sitz- und Reitsteine ..122

Steingesichter und Steinklänge123

Steingesichter..123

Steingestalten ...123

Klingende Steine ..125

Steine zur Zeitbestimmung126

Grenz- und Gerichtssteine129

Grenzfelsen ...129

Rabensteine ..131

Gerichtssteine ...134

Erinnerungs- und Gedenksteine........................135

Einsiedlersteine ...136

Felsen mit Höhlen ...138

Heimatforschung ..140

Bestandsaufnahme ...140

Zuordnung...140

Objektaufnahme ...140

Befragung ..140

Analyse ...140

Interpretation..140

Verfasser ...140

Erfassungsbogen ...141

Instandsetzung ..143

Gesetzlicher Schutz143

Örtlicher Schutz ...143

Befreiung von Bewuchs 143

Pflege und Schutz .. 144

Inwertsetzung ... 144

Wahrnehmung .. 144

Bewusstmachung .. 144

Alltag und Brauchtum 145

Touristische Nutzung 145

Heritage Interpretation 145

Literatur ... 146

1

Einleitung

Im Grenzraum Oberösterreich und Niederbayern sind viele Felsen und Steine zu finden, die mit markanten Be-

zeichnungen, Überlieferungen oder Flurnamen verbunden sind und aussagekräftige Namen tragen. Diese steiner-

nen Naturdenkmale sind ein Teil unserer Kulturlandschaften. Durch die Erforschung, Erfassung und Dokumenta-

tion der Felsen und Steine soll ein Blick in das kulturelle Gedächtnis der Landschaft ermöglicht werden.

Die Kategorie „Naturdenkmale“ ist neben sakralen und profanen Kleindenkmälern eine Kategorie der Klein- und

Flurdenkmalforschung. Die Unterkategorie Stein bezieht sich dabei auf alle Objekte aus Fels und Stein, die kultu-

relle Hintergründe haben, die Landschaft in irgend einer Weise prägen oder einen besonderen Seltenheitswert

besitzen. Nur sehr wenige davon sind durch Bescheid zum gesetzlich geschützten Naturdenkmal erklärt worden.

Die dichtere Besiedlung unserer Lebensräume zerstört immer mehr unsere Kultur- und Naturlandschaft und be-

sonders wertvolle und unwiederbringliche Objekte. Ohne wirksame Abhilfe wird sich diese Entwicklung in den

kommenden Jahren noch ausweiten und zu einem Verlust nicht explizit geschützter Objekte führen. Es ist Aufgabe

einer verantwortungsbewussten Kulturpolitik, hier gegenzusteuern und alles zu unternehmen, dass das Erbe un-

serer Flur- und Bodendenkmale auch für künftige Generationen erhalten bleibt.

Durch die Erfassung und Dokumentation der Steindenkmäler in unserer Landschaft und deren kulturhistorische

Erforschung kann das Wissen darüber gesichert und ein neues Bewusstsein für die Altertümer geschaffen werden.

Gleichzeitig kann die regionale Identität gefördert und ein nachhaltiger Tourismus angeregt werden.

Das Forschungsgebiet des vorliegenden Projektes erstreckt sich auf die Region der ARGE EUREGIO mit den grenz-

nahen Bezirken an Inn und Donau in Oberösterreich und Niederbayern. Die steinernen Naturdenkmale demonst-

rieren in anschaulicher Weise den gemeinsamen Kulturraum in dieser Grenzregion.

In die Arbeit wurden der Vollständigkeit halber auch Meinungen und Vermutungen über Steine und ihre Namens-

gebung aufgenommen. Jakob Wünsch trug mit seinem Wissen über Sagen in Bayern und deren mythologische

Bezüge zum Gelingen der Arbeit bei. Ich bedanke mich bei allen Heimatforschern und Heimatpflegern, Wander-

wegbeauftragten sowie Mitarbeitern in den Gemeinden und Tourismusverbänden, die durch Hinweise, Sagen-

texte und Bilder zum Gelingen dieses Projektes beigetragen haben. Auch wenn ich sie nicht alle namentlich an-

führen kann, sind sie auch Mitautoren dieses Werkes.

Wolfgang Strasser

Dezember 2023

Die in dieser Arbeit verwendeten Personenbezeichnungen beziehen sich immer gleichermaßen auf weibliche und

männliche Personen. Auf eine Doppelnennung und gegenderte Bezeichnungen wird zugunsten einer besseren

Lesbarkeit verzichtet.

2

Projektinhalt und -ziel

Im Zuge des Projektes werden vorhandene Dokumen-

tationen über steinerne Naturdenkmäler im Projekt-

gebiet erstmals gesammelt und gesichtet. Dazu wer-

den Heimatbücher, Ortschroniken, Sagensammlun-

gen, relevante Publikation, usw. gesichtet und die Da-

ten gesammelt.

Relevante Objekte werden im Projektgebiet vor Ort

besucht und anhand eines Formulars aufgenommen,

dokumentiert und fotografiert. Nicht publizierte Über-

lieferungen werden ebenso dokumentiert.

Da meist keine schriftlichen Quellen über die Ge-

schichte die Errichtung der Steindenkmäler vorliegen,

ist eine Dokumentation der Altertümer in ihrer Eigen-

schaft als kulturhistorisches Erbe notwendig.

Begleitend wird ermittelt, warum und wie die Steine

ihre markanten Bezeichnungen, wie z.B. Teufelssteine,

erhielten. Dazu werden beispielsweise Landaufnah-

men, Sagen und Flurnamen gesichtet und einer Inter-

pretation versucht zu unterziehen.

Die Erfassung, Dokumentation und Erforschung dieses

Kulturerbes im Inn-Donau-Raum wird publiziert. Die

digitale Version wird auf mehreren Webseiten zugäng-

lich gemacht und die gedruckte Version an relevante

Adressen verteilt.

Durch die Veröffentlichung der Projektergebnisse und

eine begleitende Öffentlichkeitsarbeit wird das Thema

für die Bevölkerung wahrnehmbar gemacht.

Damit soll

- durch Verknüpfung von lokaler Geschichte und

Überlieferungen, regionaler Zusammenhänge und

geologischer Grundlagen ein klares Bild der Region

geschaffen werden,

- die Erkenntnis gefördert werden, dass es sich um

keine lokalen Einzelfälle, sondern um ein regionsver-

bindendes kulturelles Phänomen handelt,

- das Bewusstsein über die kulturhistorische Bedeu-

tung der „Felsen mit Namen“ gesteigert und die re-

gionale Bedeutung befördert werden,

- mit Einbindung von Natur und Naturdenkmälern

eine lokaltypische Grundlage für sanften, umweltbe-

wussten Tourismus (Wanderwege, Themenwege,

Urlaub am Bauernhof, Waldtourismus, usw.), ver-

bunden mit lokalen Ereignissen und Überlieferun-

gen, aufbereitet werden,

- mit Nutzung durch Schulklassen und Einbindung in

die Jugendarbeit eine Stärkung der regionalen Ver-

bundenheit geschaffen und künftige Akteure in kom-

munalen und touristischen Aufgaben sensibilisiert

werden,

- und eine Grundlage für lokale und regionale Weiter-

forschung geschaffen werden.

Die Steindenkmäler finden sich im gesamten Projekt-

gebiet. Eine Vollerhebung liefert die Grundlage einer

grenzüberschreitenden historischen Betrachtung. Da-

bei sind zwei Aspekte von Bedeutung:

Einerseits die Namensgebung der Steine, die in Zeit

der Christianisierung der Region zurückreichen dürfte.

Die Namen und Sagen liefern uns ein Glaubensbild der

Zeit, zeigen möglicherweise aber auch zeitliche und re-

gionale Differenzierungen.

Andererseits weisen die Überlieferungen auf die Ent-

stehung der Steinnutzung hin, die zeitlich deutlich davor

liegt. Da für die Frühzeit keine relevanten schriftlichen

Quellen vorliegen, sind die Objekte selbst und die Sagen

Hinweise auf eine mögliche vorchristliche Nutzung.

Die Steindenkmäler liefern damit Hinweise für meh-

rere Phasen gemeinsamer kulturellen Vergangenheit

in der Region am Schnittpunkt von Inn und Donau, die

nur durch eine grenzüberschreitende Zusammenar-

beit zusammenhängend erforscht werden kann.

In jeder Teilregion finden sich Experten zum Thema.

Durch das grenzüberschreitende Projekt werden diese

erstmals zu diesem Thema zusammengeführt und ihre

Expertise in das Projekt eingebracht.

3

Projektregionen

Granithochland

nördlich der Donau

Vorderer Bayerischer Wald

mit Falkensteiner Vorwald (anteilig), Lallinger Winkel,

Passauer Abteiland und Wegscheider Hochfläche

Regensenke

Hinterer Bayerischer Wald

Deggendorf DEG

Freyung-Grafenau FRG

Passau PA

Regen REG

Oberes Mühlviertel

Unteres Mühlviertel

Freistadt FR

Perg PE

Rohrbach RO

Urfahr-Umgebung UU

Granithochland

südlich der Donau

Neuburger Wald Passau PA

Sauwald Schärding SD

Grieskirchen GR

Molassezone

südlich der Donau

Niederbayerisches Hügelland

Unteres Inntal

Deggendorf DEG

Passau PA

Rottal-Inn ROT

Altötting AÖ

Inn- und Hausrucker Hügelland

Kobernaußer Wald und Hausruck

Mattigtal und Seengebiet

Unteres Inntal

Braunau BR

Grieskirchen GR

Ried RI

Schärding SD

Molassezone

nördlich der Donau

Eferdinger Becken
Machland

Eferding

Perg

EF

PE

4

Landschaften und

Steine

Am Zusammenfluss von Donau, Inn und Ilz kumuliert

sich wie selten anderswo das Gemeinsame und das

Trennende gleichermaßen. Hier treffen sich zwei

Landschaften, das Granithochland nördlich der Donau

und das Alpenvorland südlich der Donau. Hier werden

aber auch die Gemeinsamkeiten beiderseits staatli-

cher Grenzen sichtbar.

Das Werden der

Kulturlandschaft

In römischer Zeit war der Inn die Grenze zwischen den

Provinzen Rätien und Norikum. Die Räter und Noriker

lebten im Süden der Provinzen. Hier im Alpenvorland

zwischen Isar und Enns lebten vermutlich dies- und

jenseits der Inngrenze die gleichen Menschen, Altein-

gesessene und Zugezogene, die sich schließlich ab

Mitte des 6. Jahrhunderts im Bajuwarischen fanden.

Die Donau war die nördliche Außengrenze Roms. „Ere-

mus Nortwalt", menschenleerer Nordwald, wird das

Waldgebirge nördlich der Donau in einer Urkunde des

Klosters Metten aus dem Jahr 853 genannt. Die Be-

zeichnung der Mönche diente möglicherweise der

Siedlerbewerbung, die um diese Zeit einsetzte.

Nachdem das antike Christentum (Juvavum 15 v.Chr.,

Lauriacum 343, Florian 3.Jhdt.-304, Severin um 410-

482, Valentin um 435-475) weitgehend verschwunden

war, folgte die iroschottische Missionierung ab dem

7.Jhdt. (Rupert um 650-718, Bonifatius um 673-755,

Virgil um 700-784 und andere) und die Gründung der

Bistümer in der Region (Salzburg 739, Passau 739).

Die Missionare trafen auf Reste der romanischen Be-

völkerung (Juvavum, Lauricacum), romanisierten Kel-

ten, germanische Einwanderer der Völkerwanderung

und slawische Einwanderer. Diese Zeit des Wechsels

von den paganen Religionen zum Christentum bildet

auch den Hintergrund vieler Sagen um die Quellen,

Bäume und Steine.

Aus den neuen Nachbarschaften entwickelte sich die

Landnahme des 7. und 8. Jahrhunderts südlich der Do-

nau bzw. des 10. und 11. Jahrhunderts nördlich der

Donau. Diese Phase ist von entscheidender Bedeutung

für die Entstehung der heutigen Kulturlandschaft. Be-

reits gegen Ende des frühen Mittelalters war das heu-

tige Siedlungsbild weitgehend ausgeprägt. Um etwa

1100 war die Hauptausdehnung der Siedlungsfläche

erreicht.

Regionale Diversität

Der Untersuchungsraum hat Anteil an zwei natur-

räumlichen Einheiten mit sehr unterschiedlichen land-

schaftlichen Charakteren.

Nördlich der Donau ist dies die Landschaft des Granit-

hochlandes mit dem Bayerischen Wald, dem Böhmer-

wald und dem Mühlviertel. Die Region setzt sich mit

dem Neuburger Wald, dem Sauwald und dem Kürn-

berger Wald südlich der Donau fort.

Das Alpenvorland südlich der Donau besteht aus den

Molassebecken mit quartären und tertiären Regionen.

Im Quartär (am Plan hellgelb) wurden das Inntal, der

Mattiggau und die Beckenlandschaften nördlich der

Donau, wie beispielsweise das Machland geformt. Im

Tertiär (dunkelgelb) die Hügelländer des Alpenvorlan-

des, wie das Isar-Inn-Hügelland, das Inn-Hausruck-Hü-

gelland. Wie eine Insel hebt sich der Hausruck- und Ko-

bernaußerwald daraus empor.

Die Geologie hat maßgeblichen Einfluss auf die Aus-

bildung der Landschaft und beeinflusst somit auch die

Ausstattung der Kulturlandschaft. Dazu zählen auch

kulturhistorisch interessante Steine, die sich in den Re-

gionen unterschiedlich darstellen. Die kulturelle Viel-

falt der Großregionen äußert sich durch ihre Ge-

schichte, ihre Brauchtümer, ihre Erzählungen und ihre

Dialekte.

5

Vereinfachte geologische Karte des Untersuchungsgebietes von Gretarsson auf Wikipedia, abgerufen am 23.08.2023

6

Das Granithochland

Die Landschaft Oberösterreichs und Niederbayerns

nördlich der Donau ist Teil der Böhmischen Masse.

Diese gehört zum variszischen Gebirgszug, der sich vor

etwa 380 Mio. Jahren vom Ural quer über Europa zog.

Durch die Kollision von Kontinenten kam es damals zur

Auffaltung dieses mächtigen Gebirges. Heute ist es

kein Hochgebirge mehr, dafür bildet das kristalline

Grundgebirge quer über Europa eine Vielzahl wunder-

schöner Mittelgebirgslandschaften. Das Granithoch-

land mit dem Mühlviertel, dem Bayernwald und dem

Böhmerwald ist eine davon. Gemeinsam mit dem

Oberpfälzer Wald und dem Waldviertel bilden sie den

südlichen Teil der Böhmischen Masse, das sogenannte

Moldanubikum, benannt nach Moldau-Donau.

Der Bayerischer Wald ist der westliche Teil des Granit-

hochlandes und lässt sich in die Teilräume Vorderer

Bayerischer Wald und Hinterer Bayerischer Wald un-

tergliedern. Dazwischen liegt das Regental mit der

Pfahlstörung. Die Cham-Furter-Senke grenzt den Bay-

erischen Wald vom Oberpfälzer Wald ab.

Eine andere Teilung erfolgt zwischen dem westlichen

Oberen Bayerische Wald und dem östlichen Unteren

Bayerischen Wald. Die Wasserscheide zwischen Regen

und Ilz/Ohe bildet die Grenze.

In Österreich setzt sich das Grundgebirge im Oberen

und im Unteren Mühlviertel fort. Die Grenze zwischen

beiden wird durch die Rodlstörung gebildet.

Das Granithochland wird durch verschiedene Granite

und Gneise aufgebaut.

Karte der Naturraum-Haupteinheiten und Naturraum-Einheiten

in Bayern. Herausgeber: Bayerisches Landesamt für Umwelt.

www.lfu.bayern.de/natur/naturraeume/doc/haupteinhei-

ten_naturraum.pdf

400 Hinterer Oberpfälzer Wald, 401 Vorderer Oberpfälzer Wald,

402 Cham-Further Senke, 403 Hinterer Bayerischer Wald, 404 Re-

gensenke, 405 Vorderer Bayerischer Wald, 406 Falkensteiner Vor-

wald, 407 Deggendorfer Vorwald (Lallinger Winkel), 408 Passauer

Abteiland und Neuburger Wald, 409 Wegscheider Hochfläche

Karte der NaLa – Raumeinheiten in Oberösterreich. Herausgeber:

Amt der Landesregierung Oberösterreich, Naturschutzabteilung.

www.land-oberoesterreich.gv.at/nala.htm

BW – Böhmerwald, SBA – Südliche Böhmerwaldausläufer, ZMH –

Zentrales Mühlviertler Hochland, LH – Leonfeldner Hochland, ANK

– Aist-Naarn-Kuppenland, FWW – Freiwald und Weinsberger

Wald, SMR – Südliche Mühlviertler Randlagen, LF – Linzer Feld, ML

– Machland, DSN – Donauschlucht und Nebentäler, EB – Eferdin-

ger Becken, SW – Sauwald

7

Die Granite des Grundgebirges

Granit entstand aus magmatischen Schmelzen, die im

Erdmantel auskühlten. Je nach mineralogischer Zu-

sammensetzung kann man Fein-, Mittel- und Grob-

korngranite unterscheiden. Daneben gibt es noch die

granitoiden Verwandten Syenit, Monzonit, Tonalit, Di-

orit, Gabbro und Peridotit.

Grobkorngranite

Der älteste moldanubische Granit ist der Grobkorngra-

nit. Er ist durch seine großen Feldspatkristalle erkenn-

bar. In Österreich wird der Grobkorngranit auch als

Weinsberger Typus bezeichnet. Namensgebend ist das

Hauptverbreitungsgebiet des Granits im Weinsberger

Forst an der Grenze von Mühlviertel und Waldviertel.

Im Mühlviertel bestanden Steinbrüche im Naarntal

und Weingraben.

Elefantenstein aus Weinsberger Granit im Naturpark Mühlviertel,

Naturdenkmal nd568, Bild Isiwal auf Wikipedia

Weinsberger Granit Saldenburger Granit

Tittling Grobkorn Granit Eging Grobkorn Granit

Im Bayerischen Wald wird der Grobkorngranit auch

Kristallgranit genannt. Auch Bezeichnungen wie A-

Granit, Hauptgranit, Altkristallgranit, Porphyrgranit

u.a. waren gebräuchlich. Beispiele sind der Finsterauer

Grobkorngranit, der Saldenburger Granit und die

Grobkorngranite von Eging und Tittling.

Beispiele für Felsen aus Weinsberger Granit

Allerheiligen i.M. PE Falkenstein

Leopoldschlag FR Martinsten

Pabneukirchen PE Einsiedlermauer

Rainbach i.M. FR Heidenstein in Eibenstein

Rechberg PE Elefantenstein

Rechberg PE Schwammerling

Schönbrunner Wald FRG Hohlstein, Großalmeyer

St.Oswald b. F. FR Hussenstein

Feinkorngranite

Als magmatischer Nachschub drangen in späterer Zeit

Feinkorngranite empor. Dazu gehören sehr feinkör-

nige Granite, wie der Mauthausener Granit und der

Neuhauser Granit. Im Mühlviertel unterscheidet man

noch den Altenberger Granit und den Karlstifter Gra-

nit. Auch Granodiorite, wie der Freistädter Grano-

diorit, und vereinzelte Diorite gehören dazu.

Im Sauwald finden wir den Schärdinger Granit. Er ist

an den vielen schwarzen Einschlüssen unverdauter

biotitreicher Nebengesteine (Leberflecken) leicht er-

kennbar. Ähnlich die Granite von Enzenkirchen-

Matzing, Peuerbach und die etwas feinkörnigeren

Zweiglimmergranite von St. Sixt und Kopfing.

8

Neuhauser Granit Schärdinger Granit

Im Bayerischen Wald sind die Granitreviere in Metten,

Patersdorf-Prünst und Rinchnach, Kaußing, Fürsten-

stein-Tittling (Saldenburg) und Hauzenberg zu finden.

Alle genannten Steinbrüche finden sich im Vorderen

Bayerischen Wald. In Finsterau wurde auch im Hinte-

ren Bayerischen Wald Granit abgebaut.

 Hauzenberger Granodiorit Tittlinger Granodiorit

Mittelkorngranite

Neben den Fein- und Grobkorngraniten gibt es noch

den mittelkörnigen porphyrischen Gmünder- oder Eis-

garner Granit, ein Zweiglimmergranit, der im nordöst-

lichen Waldviertel, in Südmähren und in Südböhmen

eine große Verbreitung hat. Er kommt im nördlichen

Mühlviertel nur vereinzelt vor, wie z.B. am Plöcken-

steinmassiv.

Im Bayerischen Wald wird dieser mittelkörnige Granit

oft wie der Grobkorngranit als Kristallgranit bezeich-

net. Er ist im Hinteren Bayerischen Wald als Dreises-

selgranit und als benachbarter Steinberggranit zu fin-

den. Weiter westlich folgen der Haidmühlgranit, der

Haidelgranit, der Lusengranit und der Finsterauer Kris-

tallgranit.

Eisgarner Granit Dreisessel Granit

Geologische Karte Plöckensteinmassiv, Grafik von GeoHombre

Beispiele für Felsen aus Eisgarner Granit

Neureichenau FRG Dreisesselberg

Neureichenau FRG Steinernes Meer

Neureichenau FRG Bayerischer Plöckenstein

Schwarzenberg RO Österr. Plöckenstein

Schwarzenberg RO Teufelsschüssel

Ulrichsberg RO Bärenstein

Granitverwandte

Vereinzelt finden sich auch Syenite, Monzonite, Tona-

lite, Diorite und Gabbro, die erschlossen wurden.

Im Bayerischen Wald finden sich Diorit und Grano-

diorit in den Batholiten von Hauszenberg und von

Fürstenstein, in Tittling, Eberhardsreut und weitere

Vorkommen.

9

Fürstenstein Diorit Gebharts Tonalit

Manche Aufschlüsse weisen auch mehrere Gesteinsar-

ten auf und zeigen einen Einblick in die Entstehungs-

geschichte unserer Landschaft. Ein Beispiel ist der

Dr. Gruberstein in der Gemeinde Steyregg, der sich aus

Granit, Gneis und Apatit aufbaut. Auch aus Julbach ist

ein sehr schönes Exemplar von granitischen und diori-

tischen Gemengen in der Erlebniswelt Granit in Neu-

haus-Plöcking, Gemeinde St.Martin i.M. zu sehen.

Feldkirchen (UU), Pesenbachtal, Blaue Gasse (Porphyrit in Grob-

korngneis), Bild Wolfgang Strasser

Die Gneise des Grundgebirges

Mühl- und Waldviertel, der Bayernwald und der Böh-

merwald werden zusammen auch als Granithochland

bezeichnet. Die Bezeichnung ist nicht ganz vollständig,

denn der größere Teil des Landes wird aus Gneisen

aufgebaut. Vor allem die Grobkorngneise, also umge-

wandelte ältere Granite, sind weit verbreitet und wur-

den beim Bau von Burgen und Kirchen verwendet. Da-

zwischen finden sich Fein- und Grobkorngranite, die

nach Osten im Waldviertel immer großflächiger wer-

den.

Gneise entstehen durch Metamorphose, d. h. Um-

wandlung von Gestein unter hohem Druck und bei ho-

hen Temperaturen. Je nach Ausgangsgestein der Me-

tamorphose werden Ortho- und Paragneise unter-

schieden.

Orthogneise

Pesenbachtal (RO/UU): hellrot Grobkorngranit, orange Grobkorn-

gneis, Bild DORIS, Landesregierung OÖ

Kerzenstein

Gerling

Bad Mühllacken

10

Orthogneise sind metamorphe Umwandlungspro-

dukte von feldspat- und quarzreichen magmatischen

Gesteinen wie z. B. Granit. Oftmals haben sie aber be-

reits mehrere Gesteinsumwandlungen durchgemacht

und entstanden aus bereits vorliegenden Gneisen.

Vom großflächigen Grobkorngranit im Weinsberg gibt

es nach West vermehrt Übergänge zu Grobkorngneis.

Schließlich nehmen diese die Hauptfläche des Hoch-

landes nördlich der Donau ein. All diese Gneise sind

Orthogneise und aus dem Weinsberger Granit hervor-

gegangen. Ein gutes Beispiel ist das Pesenbachtal, das

sich im Grobkorngneis eingegraben hat, der in einem

Umfeld von Grobkorngranit liegt.

Im Bayerischen Wald wird der Grobkorngneis auch

Schlierengranit genannt.

Paragneise

Paragneise entstehen durch die Umwandlung von Se-

dimentgesteinen (Sandsteinen, Grauwacken, Arkosen

und Tonschiefer) und weisen deshalb oft eine größere

Vielfalt von akzessorischen Mineralen auf als die Or-

thogneise.

Die Gneise des Bayerischen Waldes sind zum aller-

größten Teil Paragneise. Auch im Sauwald finden wir

verschiedene Formen des Paragneises, wie den cordi-

eritreichen Flasergneis von Wernstein und die über

weite Strecken recht einförmigen Perlgneise, aus de-

ren angewitterten Oberflächen die Feldspate perlen-

artig weiß heraus leuchten und die einen Großteil des

Sauwaldes aufbauen (Perlgneisgebirge).

Orthogneis, Beispiel Grobkorngneis

Pesenbachtal (RO/UU), Gaiskira, Grobkorngneis. Bild W. Strasser.

Schiefergneise

Älter noch als diese variszischen Gesteine ist eine

Gruppe von intensiv verfaltenen, eher dunklen Schie-

fergneisen mit bescheidenen Marmoreinschlüssen,

wie sie im Inntal südlich Passau und an einigen ande-

ren Stellen des Sauwaldes auftreten.

Kopfing (SD), Ameisberg, Opferstein. Bild Wolfgang Strasser

Paragneis, Beispiel Perlgneis Paragneis, Beispiel Flasergneis

11

Die Wollsackverwitterung

Granit und Gneis verwittern in unterschiedlichen For-

men, die das Landschaftsbild des Granithochlandes

entscheidend geprägt haben. Die typischste und zu-

gleich auch spektakulärste Verwitterungsform von

Granit- und Gneisfelsen tritt in Form von „Wollsäcken"

auf. Diese Bezeichnung leitet sich von der Ähnlichkeit

zu übereinander gestapelten Wollsäcken ab. In der au-

ßerordentlich wechselhaften Landschaftsgeschichte

wirkten sowohl tropische Hitze, als auch eiszeitlicher

Frost ein, und zermürbten den kompakten Fels bis tief

im Untergrund. Entscheidend für die Wollsackverwit-

terung ist das für Granit typische System rechtwinkelig

aufeinanderstehender Kluftflächen. Entlang dieser

Risse kann Boden- und Grundwasser eindringen und

Minerale aus dem Gestein herauslösen.

An den Kluftkörperecken, wo sich drei Kluftflächen

schneiden, geht die Tieferverwitterung rascher vor

sich, weil an ihnen die Wassereintrag aus drei Richtun-

gen zusammentrifft. An den eckenfernen Kanten, wo

eine geringere Menge Feuchtigkeit aus nur zwei Klüf-

ten gespeist wird, geht die Tiefenverwitterung

langsamer vor sich. Am langsamsten verwittern Kluft-

körper an ihren kantenfernen Kluftflächen, die am we-

nigsten benetzt werden.

Granitkörper mit recht-

winkeligem Kluftsystem

Das Eindringen von Was-

ser führt zu Verwitterung

von Ecken und Kanten.

Die Blöcke werden abge-

rundet.

Der Verwitterungsgrus

wurde fortgespült. Übrig

bleiben übereinander

gestapelte Felsblöcke,

die „Wollsäcke“

Wollsackverwitterung, aus: Wagenbreth & Steiner (1992)

Allmählich rückt die Vergrusung von den Kluftflächen

konzentrisch immer weiter gegen die Mitte der Kluft-

körper vor, bis zunächst nur noch ein rundlicher

Kluftsysteme im Hauszenberger Granit, Steinbruch Eitzing (PA), aus Helm (2007), Granit S. 28. Bild Martin Ziegler, TU München

12

Granitkern mitten im Grus zurückbleibt. Dauert die

von allen Seiten wirkende Tiefenverwitterung weiter-

hin fort, werden die Blockkerne immer kleiner, bis sie

schließlich ganz zu Grus zersetzt werden. Wird der

Grus über den festen Granitblöcken rasch abgetragen,

dann werden diese freigelegt und treten als gerundete

Blöcke, sogenannte „Wollsäcke“, zutage. Die Granit-

blöcke sind ab nun der Oberflächenverwitterung aus-

gesetzt. Die zurückbleibenden stark abgerundeten

Blöcke bleiben lange Zeit noch zu Türmen aufgestapelt

stehen.

Aber auch sie werden von der vor sich schreitenden

Verwitterung abgetragen. Eines Tages fallen sie in sich

zusammen und bilden Blockmeere. Diese sind auf

zahlreichen Berggipfeln im Bayerischen Wald anzu-

treffen, etwa auf dem Plöckenstein und dem Lusen.

Dort, wo die Erosion besonders stark ausgeprägt war,

ist das gesamte ehemals so massige Gestein zu Sand

zerfallen. In den zahlreichen Sandgruben des Bayeri-

schen Waldes wird dieser Verwitterungsschutt als

Baustoff abgebaut.

Knobarade Steine

Eine besondere Verwitterungserscheinung im Granit-

hochland sind sogenannte „knobarade (knowarade)

Stoana“. Damit sind knotig zerklüftete Oberflächen ge-

meint. Wie geometrisches Muster überziehen die Fur-

chen meist eine Seite der Felsen.

Sandl (FR), Viehberg, Knobarader Stoa. Bild Gemeinde Sandl

Felsen und Restlinge: Knobarade Steine

Feldkirchen a.d.D. UU Felsen im Pesenbachtal

Sandl FR Knobarader Stoa Viehberg

Tragwein FR Hexenstein (Teufelsstein)

 bei Reichenstein

Z´klobene Steine

Nicht mit den knobaraden Steinen zu verwechseln

sind z´klobene Steine. Mit letzteren sind „gespaltene“

Steine gemeint.

Rainbach i.M. (FR), Zulissen, z´klobener Stein. Bild W.S.

Wilhering (LL), Kürnberger Wald, z´klobener Stein. Bild W.S.

Felsen und Restlinge: Z´klobene Steine

Wilhering LL z´klobener Stein Kürnberg

Rainbach i.M. FR z´klobener Stein Zulissen

13

Vorderer Bayerischer Wald

Die Vorwälder zur Donau hin zählten bis zur Neuord-

nung der naturräumlichen Gliederung Deutschlands

zum Vorderen Bayerischen Wald. Heute werden der

Falkensteiner Vorwald (406) von Regensburg bis Deg-

gendorf, der Deggendorfer Vorwald (407) von Deggen-

dorf bis zum Abteiland und der Passauer Wald (408)

mit der Wegscheider Hochfläche (409) als eigene Na-

turräume dargestellt.

Falkensteiner Vorwald

Der Falkensteiner Vorwald bildet mit dem namensge-

benden Markt Falkenstein im Zentrum den südwestli-

chen Bereich des Bayerischen Waldes. Er reicht vom

Tal des Regen bis Deggendorf und begleitet die Donau

in diesem Abschnitt.

Charakteristisch für die kleingliedrige Berg- und Kup-

penlandschaft sind zahlreiche Granitklippen in ver-

schiedensten Formen, wie sie im Naturschutzgebiet

Schlosspark Falkenstein bewundert werden können.

Ein weiteres Naturschutzgebiet, die Hölle, steht für ei-

nen anderen typischen Landschaftsbestandteil: die

Felsmeere. Die zahlreichen, oft unvermittelt anstei-

genden Kuppen, die diese Landschaft besonders prä-

gen, sind überwiegend bewaldet. Sie tragen, aufgrund

ihrer strategischen Lage zwischen Donautal und

Cham-Furter Senke, im Vergleich zu den angrenzen-

den Gebieten, eine hohe Dichte an Burgen und Klös-

tern. Gleiches gilt auch für Steine und Felsen mit kul-

turhistorischen Bezügen.

Untersuchungsgebiet ist nur jener Teil des Falkenstei-

ner Vorwaldes, der zum Landkreis Deggendorf gehört.

Der Teil, der zum Landkreis Cham gehört, liegt bereits

außerhalb des Projektgebietes.

Falkensteiner Vorwald

Falkenstein CHA Riesentisch Marienstein -

 Sengersberg

Deggendorfer Vorwald

Das Deggendorfer Vorwald reicht vom Falkensteiner

Vorwald bis zum Passauer Wald. Den Kern des Deg-

gendorfer Vorwaldes bildet der Lallinger Winkel. Diese

Landschaft ist geologisch ein über die Donau reichen-

der Ausläufer des Tertiärhügellandes, der nach Osten

bis vor Passau reicht. Der Lallinger Winkel mit seinem

Umfeld ist das früheste Rodungs- und Kolonisations-

gebiet des Klosters Niederalteich (gegründet

731/741).

Deggendorfer Vorwald

Lalling DEG Guntherstein

Vorderer Bayerischer Wald

Zwischen dem Donautal mit den donaubegleitenden

Vorwäldern und dem Regental spannt sich das hoch-

montane Grundgebirge des Vorderen Bayerischen

Waldes auf. Man findet im 19. Jahrhundert auch die

Bezeichnungen Donaugebirge oder Regengebirge. Das

Waldgebirge ist hauptsächlich aus Gneis aufgebaut

und mit Granitklippen bedeckt.

Vorderer Bayerischer Wald

Bernried DEG Klosterstein

Bischofsmais REG Teufelstisch

Bischofsmais REG Bornstein

Deggendorf DEG Sauloch-Schlucht

Grattersdorf DEG Rastbuche

Grattersdorf DEG Büchelstein

Grattersdorf DEG Brotjacklriegel

Rattenberg SR Teufelsmühle,-felsen,-stein

Rattenberg SR Bernhardsnagel

Schaufling DEG Kanzel von Nemering

St.Englmar SR Teufelstränke

Regensenke und Pfahl

Die Landschaft der Regensenke trennt die Gebirgs-

kämme des Hinteren Bayerischen Waldes vom Vorderen

14

Bayerischen Wald und dem Falkensteiner Vorwald. Im

Nordwesten schließt die Cham-Further Senke an, im

Südosten das Passauer Abteiland.

Die Regensenke weist eine geologische Besonderheit

auf: Sie wird vom Pfahl durchzogen, der an vielen Stel-

len in Form markanter Felsgruppen in der Landschaft

sichtbar wird. Entstanden ist der Pfahl durch Bewe-

gungen der Erdkruste im Erdaltertum. Dadurch öff-

nete sich vor über 300 Millionen Jahren ein System

von Spalten, das sich mit Quarz aus tieferen Zonen

füllte. Im Laufe der Zeit wurden die Deckgesteine ab-

getragen und die Quarzgänge blieben als sogenannte

„Härtlinge" stehen. Diese wallartigen Strukturen ha-

ben schon unsere Vorfahren beeindruckt, die dafür die

Bezeichnung „Teufelsmauer” fanden.

Der Pfahl ist ca. 150 km lang, reicht in die österreichi-

sche Mühlsenke bis über Aigen i.M. und verläuft dann

noch untertage bis zur Rodlstörung bei Geng, Ge-

meinde Eidenberg. Würde man den Pfahl darüber hin-

aus verlängern, führte er geradewegs nach Linz.

Regensenke und Pfahl, Bild Periphrastika auf Wikpedia

Teufelsmauer und Hexenwerk lauten die Bezeichnun-

gen für den Pfahl (von lat. pallidus = bleich, fahl). Die

Entstehung dieses eigenartigen Felsgebildes war lange

Zeit ungeklärt. Der Pfahl wird wegen seines bizarren

Aussehens oftmals als Werk des Teufels, der unter den

Felsen Schätze verbirgt, als versteinerter Kamm eines

gewaltigen, in der Erde ruhenden Drachen oder als

den – nach dem Untergang der alten Götter – zu Stein

zerschmolzenen Rest Wallhalls gesehen.

Pfahlzone (REG), Bild Rosa Maria Rinkl auf Wikipedia

Regensenke

Bad Kötzting CHA Rauchröhren Kaitersberg

Bad Kötzting CHA Pfarrerstuhl Kaitersberg

Kirchdorf im Wald REG Monolith bei Trametsried,

 Stoaberglweg

Kirchdorf im Wald REG Meet-Hütte, Stoaberglweg

Kollnburg REG Großer Opferstein Distelberg

Kollnburg REG Kastenstein

Kollnburg REG Teufelsstein, Kastenstein

Kollnburg REG Liebesfelsen

Miltach CHA Schalenstein am Jägerkreuz

Miltach CHA Predigtstuhl

Miltach CHA Weißer Felsen

Traitsching CHA Druidenst. Sattelpeilnstein

Traitsching CHA Schalenstein Öd

Viechtach REG Hufabdruck Rugenmühle

Viechtach REG Opferst. 1, Schwibleinsberg

Viechtach REG Opferst. 2, Schwibleinsberg

Zachenberg REG Singender Stein Göttleinsb.

Hinterer Bayerischer Wald

und Böhmerwald

Der Hintere Bayerische Wald mit dem Böhmerwald

verläuft in drei Kämmen fast überall oberhalb 1000 m

entlang der deutsch-tschechischen und österreichisch-

tschechischen Grenze. Im ersten Kamm liegen Osser,

Großer Falkenstein und das Künische Gebirge. Im

15

zweiten Kamm liegen Arber, Schwarzeck, Kaitersberg,

Lamer Winkel, Rachel, Lusen, Dreisesselberg, Plöcken-

stein und Hochficht. Die dritte Kammlinie grenzt das

Gebirge gegen die Regensenke ab.

Im Hinteren Bayerischen Wald und Böhmerwald

kommt bevorzugt ein mittelkörniger Granittyp vor, der

in Österreich als Gmünder oder Eisgarner Granit be-

zeichnet wird. In Bayern wird dieser wie der Grobkorn-

granit häufig als Kristallgranit bezeichnet. Er ist im Hin-

teren Bayerischen Wald als Dreisesselgranit und als

benachbarter Steinberggranit zu finden. Weiter west-

lich folgen der Haidmühlgranit, der Haidelgranit, der

Lusengranit, der Finsterauer Kristallgranit, usw.

Neureichenau (FRG), Dreisesselberg, Bild W.S.

Hinterer Bayerischer Wald

Bodenmais REG Riederinfelsen

Furth im Wald CHA Dreiwappen-Felsen

Hohenwarth CHA Kreuzfelsen

Langdorf REG Weizriegel

Langdorf REG Heinzbeer Schöneck

Langdorf REG Anis bei Langdorf

Lindberg, Lehen REG Herrgottstritt Hanslkreuz,

Lohberg CHA Sphinx Hörndl

Prackenbach REG Keltenstein Igleinsberg

Prackenbach REG Pilzstein, Alte Heide

Prackenbach REG Griabalstoana Schwaben

Prackenbach REG Keltensteine Schwaben

St.Oswald-Riedlh. FRG Quellenfelsen Kapellenanbau

St.Oswald-Riedlh. FRG Hoher Stein

St.Oswald-Riedlh. FRG Prinzenstein (abgek.?)

Zwiesel REG Hennenkobel Rabenstein

Zwiesel REG Druidenfelsen

Zwiesel REG Dachsenstein Lindberg

Zwiesel REG Opferschale bei Einsiedelei

Hinterer Bayerischer Wald / Abteiland

Haidmühle FRG Frauenberg

Hohenau FRG Kanzel

Neureichenau FRG Dreisessel, Dreisesselfels

Neureichenau FRG Dreisessel, Schutzhausfelsen

Neureichenau FRG Dreisessel, Wächterfelsen

Neureichenau FRG Dreisessel, Hochstein

Neuschönau FRG Blockmeer am Lusen

Pleckensteiner W. FRG Steinernes Meer am

 Plöckenstein

Österreichischer Böhmerwald

Schwarzenberg RO Österr. Plöckenstein

Schwarzenberg RO Teufelsschüssel

Ulrichsberg RO Bärenstein

Abteiland und

Oberes Mühlviertel

Südöstlich an Regensenke und Vorderen Bayerischen

Wald anschließend setzt sich die Landschaft durch den

Passauer Vorwald im historischen Abteiland fort. Im

Norden der Landschaft liegen Grafenau und Freyung.

Im Osten, etwa ab Waldkirchen, geht das Abteiland in

die Wegscheider Hochfläche über, die sich fließend in

den Bezirk Rohrbach fortsetzt. Nach Westen geht der

Passauer Vorwald, u.a. mit dem Dreiburgenland, in

den Deggendorfer Vorwald (Lallinger Winkel) über.

Der untere Bayerische Wald nördlich von Passau

wurde im 9./10. Jahrhundert in einer ersten Welle be-

siedelt. Einer (nicht sicher authentischen) Urkunde zu-

folge schenkte im Jahr 1010 König Heinrich II. (ab 1014

Kaiser) große Gebiete nördlich der Donau der Frauen-

abtei Niedernburg in Passau.

16

Der Name Abteiland ist auch heute noch für den ge-

schlossenen ehemaligen Grundherrschaftsbereich des

Klosters zwischen den Flüssen Donau, Ilz und Rodl und

dem Grenzkamm gebräuchlich. Im frühen 13. Jahrhun-

dert kam das Gebiet zum Hochstift Passau.

Dreiburgenland / Passauer Wald

Fürstenstein PA Am Hohen Stein

Neukirchen v. W. PA Teufelsstein Weiding

Saldenburg FRG Sesselfelsen, Druidenstein

Saldenburg FRG Saldenburger Schalenstein

Saldenburg FRG Wackelstein Lohberg

Thurmansbang FRG Steinernes Kirchlein

Thurmansbang FRG Pechölstein Kneisting

Thurmansbang FRG Auf der Rast

Thurmansbang FRG Diebstein Buchwiesweiher

Tittling PA Teufelsstein Göttersberg

Zenting FRG Schalensteine Gruselsdorf

Abteiland / Passauer Wald

Freyung FRG Hiastoa, Versammlungsstein

Grafenau FRG Geistlicher Stein Ringelai

Grafenau FRG Wackelstein von Neudorf

Grafenau FRG Monolith von Grafenau

Ringelai FRG Kleiner Steinkreis

Ringelai FRG Großer Steinkreis

Ringelai FRG Frauenstein Empertsreut

Ringelai FRG Strudelsteine in der

 Buchberger Leite

Ringelai FRG Monolith von Neidberg

Röhrnbach FRG Kindlstein Kaltenstein

Waldkirchen FRG Teufelsstein Rußingerberg

Waldkirchen FRG Ochsenfels Saußmühle

Als Oberes Mühlviertel wird der westliche Teil des

Mühlviertels bezeichnet. Dieser ist geographisch

durch den Haselgraben (nördlich von Linz) und durch

den weiter nördlich davon gelegenen Oberlauf der

ÖSTERREICH

Die Kartenskizze zeigt die Ausdehnung des 1010 angeblich an das Kloster Niedernburg geschenkten Nordwalds zwischen Ilz und Rodel

[Grafik aus Veit, Passau, S.19]

17

Großen Rodl vom Unteren Mühlviertel getrennt. Das

Obere Mühlviertel umfasst den Bezirk Rohrbach, den

westlichen Teil des Bezirks Urfahr-Umgebung sowie

Teile von Linz-Urfahr.

Oberes Mühlviertel (Michllandl)

Aigen-Schlägl RO Kleiner Bärenstein

Aigen-Schlägl RO Hochbuchet

Aigen-Schlägl RO Wolfgangirast, abgek.

Aigen-Schlägl RO Teufelsstein,

 neben Leitnerkapelle

Aigen-Schlägl RO Teufelsstein, abgek.

Altenfelden RO Rabenstein

Altenfelden RO Teufelssitz bei Maria Pötsch

Altenfelden RO Teufelsstein

Arnreit RO Krämer-, Kramerstein

 (steinerne Heufuhre)

Arnreit RO Teufelsstein

Atzesberg RO Steinerne Heufuhre

Atzesberg RO Teufelskanzel am Ameisberg

Auberg RO Teufelsmauer

Auberg RO Teufelsstein

Auberg RO Teufelsstein, MariaRastStein

Bad Leonfelden UU Kreuzstein

Bad Leonfelden UU Gottliebstein

Bad Leonfelden UU Predigtstuhl und Opferstein

Bad Leonfelden UU Hirschenstein

Bad Leonfelden UU Teufelsstein

Bad Leonfelden UU Pilzstein

Bad Leonfelden UU Bildstein

Eidenberg UU Kreuzweh-Lucka

Eidenberg UU Wolfgangstein

Eidenberg UU Kopfwehstein

Feldkirchen a.d.D. UU Pfenningstein

Feldkirchen a.d.D. UU Kerzenstein

Feldkirchen a.d.D. UU Gaißkira

Feldkirchen a.d.D. UU Teufelsbottich

Gramastetten UU Rabenstein

Gramastetten UU Burenkogel

Gramastetten UU Versteinerte Heufuhre

 (abgek.)

Gramastetten UU 2 versteinerte Heufuhren

Gramastetten UU Höllstein, Höllenstein

Gramastetten UU Wendelstein

Gramastetten UU Teufelsstein

Gramastetten UU Teufelsstein

Gramastetten UU Riesenstein, Riesenhand

Haslach a.d.M. RO Warzengrübl (Bohrlöcher?)

Haslach a.d.M. RO Königssessel

Haslach a.d.M. RO Riesenstein

Helfenberg UU Grubbauernfelsen

Helfenberg UU Teufelsrutsche

Helfenberg UU Blutschüssel

Helfenberg UU Teufelstritt

Herzogsdorf UU Predigtstuhl und Opferstein

Hofkirchen i.M. RO Sepplstein

Hofkirchen i.M. RO Teufelskirche

Hofkirchen i.M. RO Brenneck

Hofkirchen i.M. RO Stein Heilige Familie ?

Julbach RO Bettelhaus

Julbach RO Teufelstritt Drosselstein

Julbach RO Teufelsspuren Stoanwand

Kirchberg o.d.D. RO Teufelsstein

Kirchberg o.d.D. RO Haugstein, abgek.

Kirchberg o.d.D. RO Teufelsfelsen, Teufelskirche

Kirchschlag UU Teufelskanzel, Hasenburg

Kirchschlag UU Steinerner Stuhl, Näpfchen

Kirchschlag UU Wolfgangstein

Kirchschlag UU Ruprechtstein

Klaffer a. H. RO Russenstein

Klaffer a. H. RO Schönbergfelsen

Klaffer a. H. RO Stinglfelsen

Klaffer a. H. RO Teufelsstein

Klaffer a. H. RO Teufelsfelsen am Haselberg

Klaffer a. H. RO Teufelsstein

Klaffer a. H. RO Kaltebenfelsen

Kollerschlag RO Hochstein

Kollerschlag RO Teufelssitz

Lembach i.M. RO Teufelsstein

Lembach i.M. RO Teufelstritt, Steinern. Kreuz

Lichtenberg UU Elfenstein

Lichtenberg UU Teufelstritt

Nebelberg RO Steinwänd, abgek.

Neufelden RO Juchhestein

18

Neustift i.M. RO Penzenstein

Neustift i.M. RO Pfeifenstein, z.T. abgek.

Neustift i.M. RO Teufelskirche

Neustift i.M. RO Pühretfelsen

Niederkappel RO Versteinerter Heuschober

Niederkappel RO Teufelskirche

Niederkappel RO Teufelskirche

Niederwaldkirchen RO Teufelsbottich, Hölle

Oberkappel RO Teufelsnest

Oberkappel RO Mohrauer Felsen

Oberneukirchen UU Teufelskanzel

Oepping RO Teufelsstein

Ottensheim UU Teufelsstein

Ottensheim UU Schreckenstein

Ottensheim UU Guckerstein

Ottensheim UU Lourdesgrotte

Peilstein i.M. RO Fennestein Peilstein

Peilstein i.M. RO Betelstein

Peilstein i.M. RO Teufelsstein (abgek.?)

Peilstein i.M. RO Höllstein (Opferstein)

Peilstein i.M. RO Bründlstein mit Schale

Peilstein i.M. RO Teufelsstein

Pfarrkirchen i.M. RO Gerichtsstein

Pfarrkirchen i.M. RO Teufelsstein

Pfarrkirchen i.M. RO Teufelskirche im Pfarrwald

Pfarrkirchen i.M. RO Teufelskirche am Rannasee

Pfarrkirchen i.M. RO Dreisesselstein

Pfarrkirchen i.M. RO Warzenbründl

Pfarrkirchen i.M. RO Teufelsstein

Putzleinsdorf RO Kindlstein Bründlwald

Putzleinsdorf RO Teufelsstein, abgek.

Putzleinsdorf RO Teufelsstein

Putzleinsdorf RO Teufelsstein

Putzleinsdorf RO Teufelssitz, abgek.

Rohrbach-Berg RO Teufelsstein am Michaelsbg.

Rohrbach-Berg RO Steinsäule (Felsen abgek.)

Rohrbach-Berg RO Teufelstritt

Rohrbach-Berg RO Steinerne Heufuhre

Sarleinsbach RO Hüllstein

Sarleinsbach RO Hoher Stein

Sarleinsbach RO Steinerne Heufuhre

Sarleinsbach RO Kälberstein, abgek.

Sarleinsbach RO Kindlstein, Steinfelsen

Sarleinsbach RO Teufelsmauer

Sarleinsbach RO Schusterstein

Sarleinsbach RO Mühlleitenfelsen

Sarleinsbach RO Rutschstein am Kühstein

Sarleinsbach RO Teufels-, Siebensesselstein

Sarleinsbach RO Warzenstein

Sarleinsbach RO Bründlstein

Sarleinsbach RO Kühstein, Hochstein

Sarleinsbach RO Schalenstein

Sarleinsbach RO Schalenstein

Sarleinsbach RO Opferschale

Sarleinsbach RO Teufelsstein

Schwarzenberg RO Teufelsschüsseln

St.Gotthard i.M. UU Steinerne Heufuhre

St.Gotthard i.M. UU Teufelslug

St.Gotthard i.M. UU Teufelsstein

St.Gotthard i.M. UU Teufelsstein

St.Gotthard i.M. UU Teufelsstein

St.Martin i.M. RO Steinerne Heufuhre

St.Martin i.M. RO Steinerner Heuschober

St.Martin i.M. RO Steingupf

St.Oswald bei Haslach RO Heiligenstein

St.Peter a.W. RO Lüftnerberg

St.Peter a.W. RO Predigtstuhl

St.Peter a.W. RO Teufelsstein am Teufelsberg

St.Stefan - Afiesl RO Predigtstuhl

St.Stefan - Afiesl RO St. Heuschober mit Marterl

St.Stefan - Afiesl RO Wendenstein, Oberer

 Drudenstein

St.Stefan - Afiesl RO Unterer Drudenstein

St.Stefan - Afiesl RO Riesenstein

St.Stefan - Afiesl RO Teufelsstein

St.Stefan - Afiesl RO Glasbeckfelsen

St.Stefan - Afiesl RO Stefanstritt

St.Stefan - Afiesl RO Teufelssitz

St.Ulrich i.M. RO Zehentstein

St.Veit i.M. RO Teufelsstein, abgek.

Ulrichsberg RO Liebesfelsen mit 5 Schalen

Ulrichsberg RO Bärenstein (Schindlauerbg)

Ulrichsberg RO Grüneisfelsen

Vorderweißenb. RO Paradeis

19

Vorderweißenb. UU Predigtstein mit Schale

Vorderweißenb. UU Reitstein, Einsiedelstein

Walding UU Heiligenstein, Hohenstein

Walding UU Verst. Heufuhre (abgek.)

Zwettl a.d. Rodl UU Wilder Stein (abgek.)

Unteres Mühlviertel

und Waldviertel

Als Unteres Mühlviertel wird der östliche Teil des

Mühlviertels bezeichnet. Dieser ist geographisch

durch den Haselgraben (nördlich von Linz) und durch

den weiter nördlich davon gelegenen Oberlauf der

Großen Rodl vom Oberen Mühlviertel getrennt. Das

Untere Mühlviertel umfasst den Bezirk Perg, den Be-

zirk Freistadt, den östlichen Teil des Bezirks Urfahr-

Umgebung sowie Teile des Linzer Stadtgebietes.

Das Untere Mühlviertel war unter der Bezeichnung

Machlandviertel, auch Schwarzviertel genannt, bis

1779 ein eigenes Viertel und bestand aus der Ried-

mark und dem Machland.

Unteres Mühlviertel

Alberndorf i.d.R. UU Urastoa (Urahnstein)

Allerheiligen i.M. PE Falkenstein

Allerheiligen i.M. PE Heiligenstein

Bad Kreuzen PE Frauenstein, zwei Schalen

Bad Kreuzen PE Herzstein oder Mondstein

Bad Kreuzen PE Steinerne Wanne

Bad Zell FR Siebenmaustoa

Bad Zell FR Andachtsstein

Bad Zell FR Siebenschüsselstein

Bad Zell FR Taufstein

Dimbach PE Steinkopf

Dimbach PE Felsen vom Föhrenkobel

Dimbach PE Steinerne Heufuhre

Dimbach PE Ascher Steinmauer

Engerwitzdorf UU Versteinerte Heufuhre

Freistadt FR Bild- und Kreuzstein

Gallneukirchen UU Teufelsstein

Grein PE Hexensteine

Grein PE Stillenstein

Grein PE Sitzbadewanne

Grein PE Marienstein

Grünbach FR Teufelsstein, abgek.

Gutau FR Durchkriechstein Boblberg

Gutau FR Teufelsstein, abgek.

Gutau FR Sitzstein am Schöferberg

Gutau FR Warzenbründl Königberg

Gutau FR Hoher Stein

Hagenberg i.M. FR Herrgottstein, Heiligenstein

Haibach i.M. UU Teufelsstein (Hexenstein)

Haibach i.M. UU Teufelsstein, Teufelmühle

Hellmonsödt UU Teufelsschüssel Sonnberg

Kaltenberg FR Steinernes Kornmandl

Kaltenberg FR Felsenbild am Hochlehner

 Mühlbühel

Kaltenberg FR Mandlstein

Kaltenberg FR Brückenstein

Kaltenberg FR Fruchtbarkeitsstein

Kaltenberg FR Phallusstein

Kaltenberg FR Heukogel, Felsturm, Schale

Kaltenberg FR Kreuzfelsen

Katsdorf PE Teufelstein

Kefermarkt FR Rieglbreitstoa, Puttenstein

Klam PE Leostein

Klam PE Drachenloch

Klam PE Rabenstein

Klam PE Steinerne Tür

Klam PE Maria in der Schlucht

Königswiesen FR Kanzelstein und Opferstein

Königswiesen FR Teufelsschüssel

Königswiesen FR Rupertstein

Königswiesen FR Bücherständer

Königswiesen FR Teufelsmühle, Kindlstein

Königswiesen FR Großer Einsiedelstein

Königswiesen FR Kleiner Einsiedelstein

Königswiesen FR Himmelsbauerstein

Königswiesen FR Steinmandl

Königswiesen FR Predigtstuhl und Opferstein

Königswiesen FR Tatzerlbrunn

Königswiesen FR Wackelstein

Lasberg FR Versteinerte Heufuhre

20

Lasberg FR Warzenbründl

Leopoldschlag FR Martinstein

Leopoldschlag FR Kinderplatz

Leopoldschlag FR Teufelsstein

Liebenau FR Wachtstein

Liebenau FR Jankusmauer

Liebenau FR Felsblock mit Kreuz, Schale

Liebenau FR Hausberg mit Opferschale

Neumarkt i.M. FR Färberstein

Neumarkt i.M. FR Himmelsstiege

Neumarkt i.M. FR Teufelskirche

Neumarkt i.M. FR Kanzel bei der Teufelskirche

Neumarkt i.M. FR Teufelsmühle, Teufelsstein

Ottenschlag i.M. FR Armer Stein

Ottenschlag i.M. FR Blutschüsseln Teufelsbründl

Pierbach FR Rabenstein

Pierbach FR Tannabühl, Felsen

Pierbach FR Opferschalen Höfnerberg

Pregarten FR Teufelsmauer

Pregarten FR Teufelsstein

Pregarten FR Jungfernnsprung

Rainbach i.M. FR Litzl Stoan

Rainbach i.M. FR Teufelsfelsen

Rainbach i.M. FR Heidenstein

Rainbach i.M. FR z´klobener Stein

Rechberg PE Elfenstein

Rechberg PE Plenkerbergsteine

Rechberg PE Elefantenstein

Rechberg PE Fuchsmauern im Naturpark

Rechberg PE Wackelstein

Rechberg PE Schwammerling

Sandl FR Knowarade Stoa

Schenkenfelden UU Hirtstein

Schenkenfelden UU Kleiner Hirtstein

Schönau i.M. FR Kugelstein

Schönau i.M. FR Sitzstein

Schönau i.M. FR Warzenstein

Schönau i.M. FR Warzenbründl, Warzenstein

Schönau i.M. FR Herrgottsitz

Schwertberg PE Weltstein bei Lina

Schwertberg PE Hexenstein

Sonnberg i.M. UU Bernstein / Pernstein

St.Georgen a.W. PE Versteinerte Heufuhre

St.Georgen a.W. PE Apostelsitz

St.Georgen a.W. PE Teufelsstein

St.Leonhard b.F. FR Indianerkopf

St.Leonhard b.F. FR Durchkriechstein uh Gipfel

St.Leonhard b.F. FR gespaltener Stein

St.Leonhard b.F. FR Wetterstein

St.Leonhard b.F. FR Teufelsstein

St.Leonhard b.F. FR Kapuzinerberg

St.Leonhard b.F. FR Herrensitzmauer

St.Leonhard b.F. FR Mönch

St.Leonhard b.F. FR Eidechsenstein

St.Leonhard b.F. FR größter Schalenstein

St.Leonhard b.F. FR Felsturm mit fünf Schalen

St.Leonhard b.F. FR Burgstall mit 10 Schalen

St.Leonhard b.F. FR Felsformation mit Schalen

St.Leonhard b.F. FR Felsgruppe mit Opferschale

St.Leonhard b.F. FR Weltuntergangstein

St.Leonhard b.F. FR Kopfwehstein

St.Leonhard b.F. FR Herrgottstein im Stoahölzl

St.Leonhard b.F. FR Engerlstoa

St.Leonhard b.F. FR Jungfernstein, Maria m.Kind

St.Leonhard b.F. FR Steinmandl Herrensitzmauer

St.Nikola a.d.D. PE Schusterstein

St.Oswald b.F. FR Predigtstein

St.Oswald b.F. FR Kultstein bei Amesreith

St.Oswald b.F. FR Hussenstein

St.Oswald b.F. FR Warzenstein, -bründl

St.Oswald b.F. FR Steinaltar Pfüglschmiede

St.Thomas a.B. PE Bucklwehluck’n

St.Thomas a.B. PE Spaltstein Grabner-Gut

St.Thomas a.B. PE Teufelstein Schwärzermauer

St.Thomas a.B. PE Rabensteinmauer

St.Thomas a.B. PE Katzenmauer

St.Thomas a.B. PE Bettlermauer

St.Thomas a.B. PE Steinerne Stiege

St.Thomas a.B. PE Phallusstein mit Sitzmulde

St.Thomas a.B. PE Geburtsstein

St.Thomas a.B. PE Wackelstein 1

St.Thomas a.B. PE Wackelstein 2

St.Thomas a.B. PE Pilzstein, Schwammerlstein

St.Thomas a.B. PE Wackelstein

21

St.Thomas a.B. PE Wackelstein beim Klampfer

Steyregg UU Fennesteine

Steyregg UU Predigtstuhl

Steyregg UU Rollensteine

Steyregg UU Teufelssteine

Steyregg UU Hexenstein (tlw. abgek.)

Steyregg UU Hexenstein

Tragwein FR Teufelsstein (Hexenstein)

Tragwein FR Schwammerlstein

Unterweißenbach FR Predigtstein und Opferstein

Unterweißenbach FR Kleine Bergsteinmauer

Unterweißenbach FR Gr. Bergsteinm., Teufelssitz

Unterweißenbach FR Hexenmauer

Unterweißenbach FR Opferstein am Geisßberg

Unterweißenbach FR Wögererstein

Unterweißenbach FR Talauskira (Tälauskira)

Unterweißenbach FR Predigtstuhl Talauskira

Unterweißenbach FR Steinerner Turm

Unterweißenbach FR Bühel mit Schalenstein

Unterweitersdorf FR Teufelssitz

Unterweitersdorf FR Versteinerte Heufuhre

Waldburg FR Altarstein im Steinkreis

Waldburg FR Teufelsstein

Waldhausen i.S. PE Schafstein

Waldhausen i.S. PE Predigtstuhl in Gloxwald

Waldhausen i.S. PE Toberspitz (734m)

Waldhausen i.S. PE Falkenmauer

Waldhausen i.S. PE Einsiedlermauer

Waldhausen i.S. PE Senkrechter Schalenstein

Waldhausen i.S. PE Schwingender Stein

Wartberg o.d.A. FR Teufelsstein

Wartberg o.d.A. FR Felsensteinerkreuz

Weitersfelden FR Durchschliefstein Tischberg

Weitersfelden FR Durchkriechstein Wimmerb

Weitersfelden FR Schwarzberg

Weitersfelden FR Gekippte Steintruhe

Weitersfelden FR Polsterturm

Weitersfelden FR Alter Bär

Weitersfelden FR Krötenfels beim Petrusstein

Weitersfelden FR Kreuzmauer

Weitersfelden FR Schwarzmauer

Weitersfelden FR Petrusstein

Weitersfelden FR Teufelsstein

Weitersfelden FR Koblnaznstein

Weitersfelden FR Kopfwehstein, drei Schalen

Weitersfelden FR Teufelsstein

Weitersfelden FR Teufelsstein

Weitersfelden FR Wackelstein Natternberg

Windhaag b.F. FR Edlbauer Felsen

Windhaag b.F. FR Januskirche

Windhaag b.F. FR Predigtstuhl

Windhaag b.P. PE Nischenstein

Windhaag b.P. PE Kanzelfelsen

Windhaag b.P. PE Stufenfelsen

Sauwald und

Neuburger Wald

Sauwald und Neuburgerwald sind Ausläufer des Gra-

nithochlandes südlich der Donau und reichen von Vils-

hofen bis Aschach, unterbrochen durch den Inndurch-

bruch zwischen Vornbach und Passau. Das Gebiet ist

eine variszische Rumpflandschaft mit Mittelgebirgs-

charakter, das hier in die Molassezone eintaucht.

Der Sauwald unterteilt sich in den mit Schotter und

Schlier bedeckten Westsauwald, den stark bewalde-

ten Hochsauwald und in den Ostsauwald, bei dem das

kristalline Gestein weitgehend freiliegt. Gesamt herr-

schen eine unterschiedliche Bewaldungsintensität und

ein landschaftliches Relief mit weichen Hügeln und

Senken und höheren Berglagen (Haugstein 895 m) vor.

Geologisch finden sich Granite und Gneise, aber auch

tertiäre Schotterkörper und tonige Schlierdecken.

Sauwald

Diersbach SD Teufelskanzel Schnelzenw.

Esternberg SD Dreikönigsstein Haidfeld

Esternberg SD Teufelskirche Kößlbachleite

Esternberg SD Teufelspredigtstuhl

Kopfing SD Opfertisch Ameisberg

Kopfing SD Hochholzstein Ameisberg

Kopfing SD Kultplatz Ameisberg

22

Kopfing SD Hochwendstein Schefberg

Kopfing SD Teufelsstein Glatzböck-

 mühle (abgek.)

Kopfing SD Rupertusstein Glatzing

Natternbach GR Bruthennstein Pötzling

Natternbach GR Turnstein Gaisbuchen

Natternbach GR Jungfraustein Pötzenau

Neukirchen a.W. GR Felsensporn Tal 7 Mühlen

Rainbach i.I. SD Ofenstein Bietzenberg

Rainbach i.I. SD Weihwasserk. Bietzenberg

Schardenberg SD Mariengrotte Ingling

Schardenberg SD Durchkriechfelsen, Fron

Schardenberg SD Opfer- oder Heidenstein

Schardenberg SD Opferstein beim Freialtar

Schardenberg SD Teufelsstein, 1960 abgek.

St.Aegidi SD Versteinertes Ross

St.Aegidi SD Moarfelsen

Vichtenstein SD Teufelsstein, Teufelsmühle

 am Teufelsbach

Vichtenstein SD Jungfraustein Godererkogel

Vichtenstein SD Teufels Gelieger

Kartenausschnitt von Blatt 539 „Unterhasselbach", welches die

Löwenwand (damals „Donauleiten") zeigt, den nördlichen Steil-

hang des Neuburger Waldes zur Donau hin. Bild „Löwenwand“ auf

Wikipedia

Zwischen den Mündungen der Vils und des Inns

spannt sich das Hügelland des Neuburger Waldes mit

einer Höhenlage von 400 bis 475 m auf. Dabei handelt

es sich um einen Ausläufer des Bayerischen Waldes,

der den Übergang zum Tertiärhügelland markiert, da

das Kristallin des Waldes weitgehend vom Tertiär

überdeckt ist. Im Süden stehen marine Molasseschich-

ten an, der mittlere Teil ist durch Fichtenforst, Birken-

und Kiefernbestände, die auf teritären Schotter wach-

sen, bestimmt und an steilen Uferhängen zu Donau

und Inn befindet sich Gneisverwitterungsmaterial.

Granit ragt nur an einigen Stellen aus den tertiären

und diluvialen Schichten hervor. Im nordöstlichen Teil

bei Passau existieren größere zusammenhängende

Waldgebiete.

Neuburger Wald

Neuburg am Inn PA Hoher Stein

Neuburg am Inn PA Felsen am Künstlersteig

Passau PA Löwenwand, Donauleiten

Vornbach PA Johannesfelsen (Inn)

Vornbach PA Teufelsstein, Klettergarten

Das Donautal

Beim Eintritt der Donau ins Kristallin bei Pleinting vor

Vilshofen verengt sich das Flusstal zwischen 100 m tief

eingeschnittenen, steil aufragenden Hängen zu einem

epigenetischen Druchbruchstal. Westlich von Passau

sind hauptsächlich die südexponierten Hänge bewal-

det, während östlich von Passau bis Aschach durch

den Neburger Wald und den Sauwald die steilen

Hänge der Donau zu beiden Seiten bewaldet sind. Der

Fluss hat sich dort 200 bis 400 m tief in die Granit- und

Gneisregion eingeschnitten. Es gibt zahlreiche Felsbas-

teien, die aus den Wäldern der Steilhänge herausbli-

cken. Über einige von ihnen werden Sagen erzählt.

Neustift im Mühlkreis (RO), Pühret, Teufelskirche. Bild Gemeinde

23

Die häufigsten Gesteine, die man im Bereich der Do-

nau und ihrer Nebentäler findet, sind Perlgneise und

Mylonite. Die Donau fließt in einer Störzone, die durch

Mylonitisierung und durch die Bildung von verquarz-

ten Hartschiefern gekennzeichnet ist. Entlang dieser

Nahtzone grub sich die Donau ihr Bett tief in den kris-

tallinen Untergrund ein. Ab der Schlögener Schlinge

treten auch Granite wie der Weinsberger Granit oder

der Mauthausener Granit hinzu.

Dem Donautal folgt bis zur Schlögener Schlinge ein Ne-

benpfahl, der Aicha-Halser-Nebenpfahl. Er verbindet

die niederbayerische Donaurandstörung und die ober-

österreichische Donaustörung. Der Nebenpfahl

könnte bezeichnenderweise auch Donaupfahl heißen.

Der Jochenstein ist beispielsweise aus diesem Material

aufgebaut.

Jochenstein, Donau bei Untergriesbach (PA) und Engelhartszell

(SD), Bild High-Contrast auf Wikipedia

Bayerisches Donautal

Obernzell PA Hochstein

Donaupfahl

Untergriesbach PA Jochenstein, Nebenpfahl

Donautal Mühlviertel und Sauwald

Aschach EF Felsen in der Halben Meile

Hofkirchen i.M. RO Teufelskirche Bockmühle

Hartkirchen EF Predigtstuhl

Kirchberg o.d.D. RO Teufelsstein am Keppelbach

Kirchberg o.d.D. RO Haugstein (abgek.)

Kirchberg o.d.D. RO Teufelsfelsen, Toifelbauern

 Toifelbauernleiten

Kirchberg o.d.D. RO Teufelleiten

Neustift i.M. RO Penzenstein

Neustift i.M. RO Pfeifenstein

Neustift i.M. RO Pühretfelsen

Neustift i.M. RO Teufelskirche Pühret

Niederkappel RO Teufelskirche

Niederkappel RO Teufelskirche, Kleine Mühl

St.Martin i.M. RO 3 Steinerne Brüder, abgek.

St.Martin i.M. RO Kammerstein, abgek.

Donautal Strudengau

St.Nikola a.d.D. PE Schusterstein, Werfenstein

Waldhausen i.S. PE Predigtstuhl im Gloxwald

Das Alpenvorland

Zwischen der Böhmischen Masse im Norden und den

Kalkalpen und Voralpen im Süden breitet sich das Al-

penvorland aus. Es war wiederholt Meeresgebiet, in

das viel Gesteinsmaterial abgelagert wurde. Zum

Schluss war es Gesteinsmaterial, das alpine Gletscher

in das Alpenvorland transportierten. Schotter, Sande,

Schluffe, Tone und Mergel füllten das Becken mit stel-

lenweise über 3000 Meter mächtigen Sedimenten.

Im Alpenvorland findet man verschiedene Land-

schaftsräume, die sich geologisch, landschaftlich und

teilweise auch kulturell unterscheiden.

Weitaus der größte Teil des Innviertels liegt im Alpen-

vorland. Seine Bausteine können in drei verschieden

alte Gruppen eingeteilt werden, deren älteste die Ab-

lagerungen des Tertiärmeeres darstellen, auf die dann

nach dessen Verlandung jungtertiäre Süßwasserabla-

gerungen folgen und schließlich, beschränkt auf das

obere Innviertel und das Inntal, die Eis- und Schmelz-

wasserablagerungen des Eiszeitalters.

24

Steine des Alpenvorlandes

Schotter, Sande, Schluffe

Zwischen der Böhmischen Masse im Norden und den

Kalkalpen bzw. der Flyschzone im Süden wurden in das

ehemalige Meeresbecken große Mengen an Verwitte-

rungsschutt abgelagert.

Sandstein mit Felsritzungen, Bild W.S.

Ering (ROT), Pettenau, Sandsteinwand Zwergerlhöhle. Bild W.S.

Aus den Alpen erfolgte der Haupteintrag von Erosions-

schutt. Schotter, Sande, Schluffe, Tone und Mergel

füllten das Becken mit stellenweise über 3000 Meter

mächtigen Sedimenten.

Ein Molassesandstein wurde bei Lohnsburg, 9 km süd-

westlich von Ried i. I., abgebaut.

Aus dem Dachsberger Sandstein 1,5 km südöstlich von

Prambachkirchen haben sich originale Römersteine

und viele Bauten von der Gotik bis in die Barockzeit,

Mühlsteine, Tür- und Fenstergewände und Tröge aller

Art erhalten. In Gassolding beim Stift Baumgartenberg

sind noch Reste unterirdischer Sandsteinbrüche erhal-

ten.

Eiszeiten, Gletscher und Moränen

Der jüngste Abschnitt der Erdgeschichte, das soge-

nannte Quartär, das vor rund 1,8 Millionen Jahren be-

gann, ist durch einen mehrmaligen Wechsel von

Warm- und Kalt- oder Eiszeiten gekennzeichnet. Im

Wesentlichen bestimmen die Auswirkungen der letz-

ten vier Eiszeiten die heutige Oberfläche von Oberös-

terreich und Bayern.

Die Gletscher und ihre Abflüsse haben das mittlere

Oberösterreich, Ober- und teilweise Niederbayern mit

unendlichen Mengen von Geschieben eingeschottert.

Neben den Moränen sind es vor allem die älteren und

jüngeren Deckenschotter, die Hoch- und Niederter-

rasse.

Konglomerate

Konglomerate sind Sedimentgesteine, die aus gerun-

deten Steinen (Schotter) bestehen. Diese losen Steine

wurden mit einem feinkörnigen Bindemittel im Jung-

tertiär zu einem kompakten Gestein verfestigt. Nach

der Art des Bindemittels werden die harten Quarzit-

konglomerate von den weicheren und jüngeren Kar-

bonat- bzw. Calcitkonglomeraten unterschieden. Letz-

tere kommen überwiegend im Hausruck bis nach

Kremsmünster vor.

Calcitkonglomerate

Konglomerate wurden als Fundamentsteine für Bau-

werke verwendet. In der Mehrnbacher Gegend (Bezirk

Ried) wurden sie zu Mauerblöcken verarbeitet, je nach

ihrer Größe im Zollmaß als Zwanziger, Dreißiger oder

Vierziger bezeichnet. Im Gegensatz zu Granit sind die

Konglomerate viel schwieriger zu bearbeiten, da beim

Spalten keine so ebenen Bruchflächen wie beim Granit

entstehen.

Ausgelaugter Kalk führte zu einer Verkittung des Ge-

rölls zu mehr oder minder festen Konglomeraten, zur

25

sogenannten Nagelfluh. Besonders in den älteren

Kalk- und Dolomitschottern entstanden abbaufähige

Gesteinsvorkommen. Wie ein Band ziehen sie vom

Westen, vom Innviertel durch das ganze Land nach

Osten bis zur Enns.

Die Steinbrüche im Innviertel, aus denen die Steine für

die meisten Sockel der mittelalterlichen Kirchen ge-

wonnen wurden, sind meist zur Gänze verschwunden.

Wichtige Konglomerat-Steinbrüche bestanden im

Almtal (Eggenstein und Pettenbach) und bei Krems-

münster. Die dortige „Weiße Nagelfluh" ist einer der

wichtigsten Bausteine für die modernen Bauten, nicht

nur in Linz. Der stillgelegte Steinbruch Wolfgangstein

ist eine der wenigen heute noch zugänglichen Abbau-

stellen der Weißen Nagelfluh. Von hier stammt ein

Großteil der Römersteine von Lorch, die sich infolge

des raschen örtlichen Wechsels der Gesteinsausbil-

dung im Einzelnen nicht näher lokalisieren lassen.

Kremsmünster (KI), Steinbruch Wolfgangstein.

Bild Isiwal, Wikipedia

Konglomerat, Konglomerat

Kremsmünster hell und dunkel Altötting

Dort, wo das kalkreiche Grundwasser aus den Schot-

terterrassen in Quellen austrat, besonders an den

Steilböschungen gegen die Flüsse, entstanden oft

mächtige Ablagerungen von Kalktuff. Die Tuffbauten

an den romanischen und gotischen Kirchen des Inn-

viertels, an ihren Pfeilern, Gewänden und Rippen und

die gotischen Friedhofsmauern mit ihren giebeligen

Abschlußsteinen sind geradezu typisch für diese Land-

schaft. Die meisten alten Gewinnungsstätten lagen an

den beiden Ufern der Salzach. Das großartigste Bau-

werk aus Kalktuff ist die spätgotische Pfarrkirche in

Braunau.

Ein Tuffvorkommen, das für den Bau des Stiftes Krems-

münster besonders wichtig war, ist heute abgebaut

und vollkommen verbaut.

Quarzitkonglomerate

Im Tertiärhügelland beiderseits des Inns findet sich an

vielen Punkten ein überaus festes und widerstandsfä-

higes Konglomerat, das aus Quarzgeröllen besteht, die

durch ein kieseliges Bindemittel verkittet sind. Im

Landkreis Rottal-Inn ist dieses Gestein noch in ausge-

dehntem Maße in seiner ursprünglichen Lagerung an-

zutreffen.

Quarzitkonglomerate Sauwald, Kinzl, JB0773, S. 233ff

26

Im Bezirk Schärding sind die Quarzitkonglomerate vom

Inn bis an den Rand des Sauwaldes zu finden, gehäuft

am Rand des Sauwaldes in den Gemeinden Rainbach

und Münzkirchen. Darüber hinaus sind sie im Innvier-

tel nur mehr in verschieden großen Blöcken erhalten,

die oft einen Durchmesser von mehreren Metern er-

reichen und regellos über die ganze Landschaft ver-

streut sind. Ein bekannter Quarzitkonglomerat sind

die sogeannten „Mehrnbacher 30er und 40er".

Quarzitkonglomerat Rainbach i.I.

Das Naturdenkmal „Quarzitkonglomerat" am Bitzen-

berg in Rainbach im Innkreis ist eine ca. 90 m lange und

bis 2,5 m hohe durch Klüfte gegliederte Bank. Dane-

ben gibt es zwei weitere Blöcke, der sogenannte

„Ofenstein" und ein kleinerer Block mit kesselartigen

Aushöhlungen, der sog. „Weihbrunnkessel". Anschlie-

ßend ist ein Blockfeld mit kleineren Streublöcken. Die

Wand liegt in Rainbach im Innkreis an der Sauwald-

Bundesstraße (B136).

Rainbach im Innkreis (SD), Ofenstein, Quarzitkonglomerat-Wand

Rainbach im Innkreis (SD), Weihbrunnkessel. Beide Bilder W.S.

Sande der Böhmischen Masse

Am Nordrand des Molassebeckens wurden Verwitte-

rungsprodukte der Böhmischen Masse eingetragen.

Wichtig sind die „Linzer Sande", der abgeschwemmte

Grus von den tief hinein verwitterten Gesteinen des

nördlichen Kristallins. Aus diesem „Zersatz" wird in

Kriechbaum zwischen Tragwein und Allerheiligen und

bei Weinzierl Kaolin geschlämmt. An mehreren Stellen

sind diese Sande zu Sandstein verkittet, wie der „Kris-

tallsandstein" von Perg, der seit dem 13. Jahrhundert

zu Mühlsteinen verwendet wurde.

Perg (PE), Mühlsteinbruch Scherer, Museum Steinbrecherhaus.

Bild Wolfgang Strasser

Bearbeitungsspuren an der Felswand

Die vielfach noch ziemlich viel Feldspat enthaltenden

„Arkosesandsteine" sind an alten Bauten in Linz, im

Stift Ardagger und an anderen Bauten der Region zu

finden. Ein Teil von ihnen wurde auch in dem großen

unterirdischen Steinbruch der „Höllweinzen" in Steyr-

egg bei Linz gewonnen.

27

Steyregg (UU), Steyreggerhöhle (große Höllweinzen).

Bild Heimatverein Steyregg

Inn-Hausruck-Hügelland

Das Inn- und Hausruckviertler Hügelland schließt an

das Inntal im Westen an und wird durch den Kober-

naußerwald im Süden und den Hausruckwald im Osten

begrenzt. Im Norden schließt bis zur Donau der Sau-

wald an. Es ist das Schwesterhügelland des Isar-Inn-

Hügellandes auf der anderen Innseite. Das nördliche

Innviertel mit dem Pramtal-Hügelland und das Rottal-

Hügelland waren Teil des historischen Rottgaues.

Mehrnbach (RI), Quarzitkonglomerat „Mehrnbacher Vierziger",

Naturdenkmal nd119, Bild Schneckenkönig auf Wikipedia

Eine Landschaft des Inn-Hausruck-Hügellandes ist das

Pramtaler Hügelland, das durch das Pramtal geprägt

wird. Die namensgebende Pram entspringt in Haag am

Hausruck, am nördlichen Ende des Hausruckwaldes

auf der Westseite der Wasserscheide. Das unmittel-

bare Ursprungsgebiet trägt den Namen Symbrunn.

Mehrere (i.A. sieben) kleine Quellen, fließen dort zu-

sammen und bilden den Bach. Ab 1180 war die Pram

von Haag am Hausruck bis zum Schloss Riedau Grenze

zu Bayern.

Im Inn- und Hausruckviertler Hügelland hat der Quar-

zitkonglomerat auch einen Namen: Mehrnbacher

Vierziger. Die Besonderheit an diesem Gestein ist das

kieselige (SiO2) Bindemittel, welches das Geröll zu ei-

nem harten, widerstandsfähigen Stein werden lässt.

Wesentlich häufiger sind Konglomerate mit calciti-

scher Bindung, die Quarzkonglomerate genannt wer-

den.

Quarzitkonglomerate

Die Entstehung der Quarzitkonglomerate vor ca. 10

Mio. Jahren steht in Zusammenhang mit der Heraus-

hebung der Alpen und der anschließenden Abtragung.

Die Gerölle wurden aus den Zentralalpen über große

Flusssysteme ins Vorland geschüttet. Aus diesen Voll-

schottern entwickelte sich erst nachträglich der Rest-

schottercharakter, welcher an Ort und Stelle durch

eine tiefgründige Verwitterung zu Kaolin entstanden

ist. Die bei der Kaolinisierung freiwerdende Kiesel-

säure ist für die Verkittung der Schotter verantwort-

lich. Die Verkieselung greift von oben her zapfenartig

in den Schotter hinein. Durch das unregelmäßige Ein-

dringen der gelösten Kieselsäure haben sich an diesen

Stellen widerstandsfähige Konglomerate gebildet,

während die losen Schotter und die weniger verfestig-

ten Anteile wie Sandsteine und Tone ausgeräumt und

abgetragen wurden.

Mehrnbacher Vierziger

Bei umgelagerten Blöcken des „Mehrnbacher Vierzi-

gers“ ist die Oberfläche angeschliffen, so dass sich ein-

zelne Gerölle auf der Schlifffläche in Form von Kreisen

oder Ellipsen abbilden. Sie bestehen aus Quarzgeröllen

verschiedenster Korngröße und einem verschieden

28

großen Anteil an kieseligem Bindemittel. Die Hohl-

räume und Schalen, welche dem Konglomerat ein

skulpturartiges Aussehen verleihen, sind auf Lösungs-

vorgänge zurückzuführen.

In früheren Jahrhunderten wurde das Quarzkonglo-

merat als Baustein verwendet. Aus der Mehrnbacher

Gegend wurden diese weithin transportiert, was zu

dem Namen Mehrnbacher Steine führte. Nach der An-

zahl der Bausteine, die aus den Blöcken gewonnen

wurden, stammt die Bezeichnung „Vierziger“. Diese

Bezeichnung soll sich auch auf die Bewohner von

Mehrnbach übertragen haben.

Inn-Hausruck- Hügelland

Andorf SD Jungfernstein Kirchenberg

Aspach BR Fruchtbarkeitsstein

Dorf an der Pram SD Konglomeratstein

 Augenbründl

Raab SD Kindlstein Bründl

Raab SD Maria Raststein

Riedau SD Predigtstuhl Puchet

St.Willibald SD Jakobsstein (abgek.)

Treubach BR Teufelsstein

Zell an der Pram SD Teufelsstein Ornetsedt

Inntal und Inndurchbruch

Am Unteren Inn zwischen Salzach- und Donaumün-

dung haben sich, begleitet durch die Mündungen von

Rott und Pram, einzigartige Lebensräume entwickelt:

Schlickbänke, ausgedehnte Schilfufer, mit Weiden be-

wachsene Inseln und unberührte Auwälder. Hier bil-

det der Inn 60 Kilometer lang die Grenze zwischen

Österreich und Deutschland. Nicht umsonst nannten

die Römer den Inn „Aenus“ – der Schäumende: Früher

war der Inn ein reißender Wildfluss, dessen Lauf sich

in weit verzweigten Seitenarmen immer wieder verla-

gerte.

Der Landschaftsraum gehört zur Molassezone – ein

mit Sedimenten eines urzeitlichen Meeres gefüllter,

während der Alpenfaltung entstandener Trog. Der

damals noch viel größere Inn verfrachtete Schotter bis

an den Rand des Granithochlandes. Im Lauf der Eiszei-

ten wurde die Molasse bis weit ins Alpenvorland von

Schotterterrassen überdeckt. Auch nach der Eiszeit

hat der Inn in seinem Flussbett alpine Kiesfrachten ab-

gelagert.

Vier Orte sind von augenfälliger Bedeutung: Die Mün-

dung der Salzach in den Inn zwischen Burghausen und

Braunau/Simbach mit der Mattig, die Mündung der

Rott und der Pram in den Inn mit Schärding/Neuhaus

in ihrer Mitte, das Durchbruchstal des Inn bei Neu-

burg/Wernstein und die Mündung von Inn und Ilz in

die Donau in Passau. Steinformationen mit geschicht-

lichem Zusammenhang sind heute in den Mündungs-

bereich oder den von den Städten überbauten Orten

keine mehr zu finden.

Neuburg am Inn (PA), Klettergarten mit Teufelsfelsen. Bild W.S.

15 km vor seiner Mündung bei Passau stößt der Inn

abrupt auf das kristalline Grundgebirge der Böhmi-

schen Masse. In der Vornbacher Enge schneidet sich

der Fluss in den südlichsten Ausläufer ein, den er in

den Neuburger Wald auf bayerischer und den Sauwald

auf österreichischer Seite teilt.

Inntal Durchbruchstal

Neuburg am Inn PA Felsen am Künstlersteig

Neuburg am Inn PA Teufelsstein (Klettergarten)

Wernstein am Inn SD Johannesfelsen (im Inn)

29

Isar-Inn-Hügelland

Das Isar-Inn-Hügelland breitet sich namensgebend

zwischen Isar und Inn aus. Der Westen wird durch das

Vilstal geprägt, die namensgebende Vils mündet bei

Vilshofen in die Donau. Der Osten durch das Rottal ge-

staltet, die Rott mündet bei Neuhaus am Inn gegen-

über Schärding in den Inn.

Die heutige Landschaft des Rottaler Hügellandes ist

durch den Hügellandcharakter und den breiten Tal-

raum des Rottals geprägt. Die Gebiete zu beiden Sei-

ten der Rott bilden mit ihrem Quarzkonglomerat eine

Härteschicht in dem ansonsten vorherrschenden Lo-

ckergestein. In einigen großflächigen Waldgebieten

auf Quarzrestschottern finden sich darauf aufgela-

gerte Quarzkonglomerate. Ein prominentes und be-

sonders großflächiges Beispiel ist der Steinkart nörd-

lich von Bad Griesbach.

Rottaler Hügelland

Bad Griesbach PA Wolfgangstein, St.Wolfgang

Bad Griesbach PA Teufelsfelsen, Haberkirch

Bad Griesbach PA Schalensteingruppe

Bad Griesbach PA Geldfelsen

Bad Griesbach PA Luisenburg, Steinkart

Bad Griesbach PA Kultstein, Steinkart

Bad Griesbach PA Hohler Stein, Steinkart

Haarbach, Lugenz PA Kultstein-Brunnen

Haarbach, Lugenz PA Hohler Stein

Haarbach, Lugenz PA Drache

Haarbach, Lugenz PA Nashorn

Haarbach, Lugenz PA Zwergenburg

Haarbach, Lugenz PA Drei Riesen

Haarbach, Lugenz PA Steinschwammerl

Malching PA Teufelsstein, Halbenstein

Bad Birnbach ROT Krokodilfelsen

Ering ROT Felswand von Pettenau

Ering ROT Zwergenhöhle von Pettenau

Simbach am Inn ROT Heldenstein

Stubenberg ROT Steinernes Rössl

Stubenberg ROT Affenkopf

Triftern ROT Kaser Steinstube

Triftern ROT Drachenfelsen

Hausruck und Kobernaußer Wald

Im südwestlichen Winkel Oberösterreichs liegt zwi-

schen dem offenen Südinnviertel und dem salzburgi-

schen Flachgau ein nahezu völlig geschlossenes, nur

im Norden aufgelockertes Waldgebiet beträchtlichen

Umfangs, der Kobernaußerwald und der im Osten fort-

setzende Hausruckwald. Sie stellen eines der größten

zusammenhängenden Waldgebiete Österreichs dar.

Zudem bildet der Hausruck eine wichtige Wasser-

scheide zwischen Inn und Traun.

Das gesamte Waldgebiet hieß früher Höhnhart (Hen-

hart, Honhard, Hönhard, Chemhardt, Hienhardt u. ä.),

was mit Höhenwald, Wald auf den Höhen, übersetzt

wird. Diesem Namen begegnen wir urkundlich erst-

mals 748, heute erinnert daran noch der Ort Höhn-

hart. Frühgeschichtliche Besiedlungsspuren gibt es

keine. Keltische und römische Funde wurden im Ver-

lauf der uns bekannten Römerstraßen gemacht. Der

Wald war in diesen frühen Zeiten wohl auch Rückzugs-

gebiet der umgebenden Bevölkerung.

Die Grenze zwischen Kobernaußer Wald und Hausruck

hat Hans Hermandinger beschrieben:

Fornach entlang der Fornacher Redl (Redltal, Red-

leitner Bezirksstraße) bis zum Ursprung etwas süd-

lich der „Flucht" (höchster Punkt), über die „Flucht“

zum Waldzeller Bach und diesen entlang nach

Waldzell. Damit ist auch die Redleitner Bezirks-

straße L1068 zwischen Fornach und Waldzell Her-

mandingers favorisierte Grenzlinie, östlich davon

Hausruck, westlich davon Kobernaußerwald. Hans

Hermandinger, „Grenzgänger" Wikipedia | Nach-

richten.at

Das Waldgebiet liegt in der Molassezone und hat Mit-

telgebirgscharakter. Es ist tertiären Ursprungs, hat

aber stärkere Höhendifferenzen zwischen Tal und

Höhe als im angrenzenden bayerischen Tertiär.

30

Der Kobernaußerwald wird aus tertiärem Quarzschot-

ter aus den Zentralalpen aufgebaut, der auf dem Inn-

viertler Schlier aufliegt und mit einer Lehmdecke ober-

flächlich abgeschlossen wird. Stellenweise ist der

Schotter zu Quarzkonglomeraten verdichtet. Im Haus-

ruck kommen noch die bekannten Kohleschichten

dazu.

Waldzell (RI), Konglomeratkegel Hocheck im Kobernaußerwald,

Bild Michael Hohla in den OON am 06.02.2020

Kobernaußer Wald

St.Johann a.W. BR Opferstein in der Kapelle

 Schreinmühle

Waldzell RI Konglomeratkegel

Hausruckwald

Ottnang a.H. VB Teufelsstein (abgek.?)

Südinnviertel

Das sich ebenfalls in der Molassezone befindliche süd-

liche Innviertel umfasst das Mattigtal, die Neukirchner

Platte, das Südinnviertler Seengebiet, den Weilhart-

und Lachforst und das Salzachtal. Das Gebiet liegt im

historischen Mattiggau, der bis Ried im Innkreis

reichte. Es ist eine alte Kulturlandschaft zwischen Mat-

tig und Salzach, die sich im Salzburggau fortsetzte.

Süd-Innviertel

Eggelsberg BR Lederergoaß Geißberg

Feldkirchen b.M. BR Lederer Geiß Haselpfaffing

Munderfing BR Wolfgangstein Valentinshaft

Landschaftsraum Kobernaußerwald und Hausruck, Karte NaLa, Land Oberösterreich, www.land-oberoesterreich.gv.at/nala.htm

31

Fels- und Steinformen

Steine waren, wie auch Bäume und Quellen, in allen

Kulturepochen Objekte von Interpretationen, kulturel-

len Nutzungen oder von beidem. Bei genauerer Unter-

suchung wird deutlich, dass nicht jeder Fels und nicht

jeder Stein eine Nutzung fand, so wie auch nicht jeder

Baum und nicht jede Quelle. Es gab offensichtlich Kri-

terien für bestimmte Arten von Nutzungen. In be-

stimmten, besonderen Formen von Felsen und Fels-

formationen sah man in den Naturreligionen vermut-

lich göttliches Walten.

Drei Kriterien treten bei diesen Steinen besonders her-

vor. Das sind die Form der Steine, ihre Lage oder bei-

des: Ein besonderer Stein befindet sich auf einem Hü-

gel oder an einer anderen exponierten Stelle.

Form: Eigenartige Formen von Felsen und Felsformati-

onen führen oft zu Interpretation von Gesichtern, Tie-

ren oder Dingen. Die außergewöhnlichen Formen kön-

nen in drei Gruppen eingeteilt werden: Felsgesichter,

Formsteine, Spursteine.

Lage: Es sind zumeist Felsblöcke, Restlinge und Find-

linge, mit und ohne Schalen, die in der Nähe von Höfen

und Siedlungen liegen. Manchmal wurden sie hand-

werklich bearbeitet. Ihre unmittelbare Umgebung

wurde gestaltet, um Plätze und Steine für die vorgese-

henen Kulte nutzbar zu machen. Für Kult- und Opfer-

plätze war die Lage wahrscheinlich wichtiger als die

Form der Steine. Je höher sie lagen, desto näher wurde

ihre Nähe zum Numinosen empfunden. Das Numinose

bezeichnet eine göttliche oder übernatürliche Kraft

und ihre faszinierende sowie gleichzeitig erschre-

ckende Wirkung. Der Begriff geht auf den evangeli-

schen Religionswissenschaftler Rudolf Otto zurück.

Das Numinose kommt auch in den Bezeichnungen

Hochstein und heiliger Stein (Heiligstein) zum Aus-

druck, die oft alternativ verwendet werden. Ein Stein

in Walding mit einer Lourdesgrotte im Bezirk Urfahr-

Umgebung weist heute noch beide Bezeichnungen

auf: Heiligenstein sowie Hohenstein. Wie wichtig Lage

sowie Höhe sind zeigt eine Sage aus Passau zur Entste-

hung des Klosters und Kirche Maria-Hilf:

Auf dem Maria Hilf-Berg bei Passau stand einst ein

Heidentempel, der mit der Stadt verfiel. Als man

später in der wieder aufgebauten Stadt eine Frau-

enkirche errichtete, verschwand das Weihebild im-

mer wieder daraus und fand sich an der früheren

Tempelstätte wieder, bis man endlich dort die Kir-

che errichtete, die zu einem besuchten Wallfahrts-

ort wurde. Depiny 341 (158)

Form und Lage: Den Steinen, die den Kriterien einer

Entstehung durch göttlichen Willen entsprachen, wur-

den besondere Wirkungen zugesprochen. Bei diesen

Steinen treffen sich meist die Aspekte Form und Lage.

Material: Das Material war insofern ein Kriterium, als

es die Bearbeitung des Steins bestimmte. Darüber hin-

aus war auch die Verwitterungsdynamik bestimmend,

sodass wir in manchen Landschaften mehrere kultur-

bezogene Steine finden, andere Landschaften dage-

gen fast befundleer sind.

Überlieferungen: Sagen und Erzählungen entstehen

dann, wenn ein Ereignis von großer Bedeutung ist, da-

her lange in Erinnerung bleibt und als bedeutend wei-

ter erzählt wird, oft über Generationen. Die meisten

Überlieferungen über Steinformationen stammen ver-

mutlich aus der Zeit der Christianisierung in der letzten

Rodungsphase. Die Missionierung brachte eine Zeit

des Umbruchs und eines neuen Denkens, diese wiede-

rum führten zu Vorkommnissen, die damals die Men-

schen bewegten. Eine weitere Ausformung von Sagen

dürfte in der Gegenreformation entstanden sein, vor

allem in Zusammenhang mit der hl. Maria; das gleiche

gilt für die Namensgebung, hier vor allem die Bezeich-

nung Teufel, um einen Stein zu dämonisieren. Einige

Überlieferungen lassen wesentlich ältere Inhalte ver-

muten und verweisen auf eine mögliche kultische Nut-

zung von Steinen bereits in der Vorgeschichte.

32

Felsen und

Felsformationen

Die Sagen über Felsen und Felsformationen erzählen

oft von besonderen Ereignissen, etwa von Eingängen

in eine unterirdische Welt wie bei einem Felsen am

Gipfel des Dreisesselberges oder von Steinen „wo die

Kinder herkommen“, den sogenannten Kindlsteinen.

Die Bezeichnungen „kira“ oder „gais“ stehen mit be-

sonderen Steinen in Zusammenhang wie die Gaiskira

im Pesenbachtal oder die Rotgais in Zell an der Pram.

Auch besondere Konturen lassen in den Felsen Gestal-

ten und Gesichter erkennen, die namengebend sind.

Selbst ganze Bergzüge erhielten Bezeichnungen, die

sich auf ihr Aussehen beziehen.

In der Naturschutzdatenbank der oberösterreichi-

schen Landesregierung werden folgende Felsformen

gelistet:

Felswand 17

Felsband, Wandstufe(n) 4

Felsrippe(n), Felskopf, Felsturm 9

Felsformation 5

Felsburg, Blockburg 10

Felsblock, Versturzblock, Wollsackblock 33

Lose Felsen, Verwitterungsprodukte 1

Einige Felsformationen stehen wegen ihrer wissen-

schaftlichen Bedeutung oder wegen ihrer Eigenart,

Schönheit, Seltenheit oder ihres besonderen Gepräges

für das Landschaftsbild unter Naturschutz. Sowohl in

Oberösterreich als auch in Bayern ist die geologische

Besonderheit ausschlaggebend für eine Unterschutz-

stellung. Bayern führt darüber hinaus ein für das ge-

samte Bundesgebiet geregeltes Geotopkataster.

Die meisten Felsgebilde mit kulturhistorischem Bezug

stehen jedoch nicht unter Naturschutz. Die Kombina-

tion aus Kultur und Natur macht das schwierig. Und

natürlich auch die Nachweisbarkeit einer kulturhisto-

rischen Relevanz.

Felswände und Felsbänder

Als Felswand oder Felshang wird eine steile, felsige

Bergflanke bezeichnet, die senkrecht oder überhän-

gend ist und aus dem anstehenden Festgestein her-

vortritt. Einen horizontalen Absatz in einer Wand be-

zeichnet man dann als Felsband.

Felswände

Allerheiligen PE Falkenstein nd212

Königswiesen FR Buchständer

Königswiesen FR Einsiedlermauer Klammltn.

Königswiesen FR Einsiedlermauer Hörzen-

 schlägerwald

Liebenau FR Jankusmauer

Liebenau FR Schneidermauer in Neustift

Liebenau FR Lehrmüllermauer

Liebenau FR Schneidermauer

Pabneukirchen PE Einsiedlermauer Reiterberg

Rechberg PE Fuchsmauer nd569

Sarleinsbach RO Teufelsmauer in Poppen

St.Leonhard b.F. FR Mönch, Felswand

St.Leonhard b.F. FR Herrensitzmauer Schwabing

St.Thomas a.B. PE Bettlermauer

St.Thomas a.B. PE Einsiedlermauer

St.Thomas a.B. PE Katzenmauer

St.Thomas a.B. PE Rabensteinmauer

St.Thomas a.B. PE Zigeunermauer

Unterweißenbach FR Hexenmauer am Nestelberg

Waldhausen i.S. PE Einsiedlermauer in Dörfl

Waldhausen i.S. PE Falkenmauer am Handberg

Weitersfelden FR Kreuzmauer im Harrachstal

Weitersfelden FR Schwarzmauer am Schwarz-

 berg in Reitern

Felsbänder

Feldkirchen a.d.D. UU Blaue Gasse,

 Porphyritgänge Pesenbach

Helfenberg RO Teufelsrutsche Dobring,

 Feldspatgang

33

Felsköpfe und -kanzeln

Ein Felskopf, eine Felskanzel oder ein Felsturm ist ein

mehr oder weniger von der Felswand vorragender

bzw. abgesetzter Fels mit plateauartiger Oberfläche.

Felskanzel

Waldhausen PE Predigtstuhl Gloxwald

Feldkirchen a.d.D. UU Kanzel, Pesenbachtal

Diersbach SD Teufelskanzel

Esternberg SD Teufelspredigtstuhl

Felsturm

Feldkirchen a.d.D. UU Kerzenstein Pesenbachtal

Felskopf

Allerheiligen PE Falkenstein in Allerheiligen

Felsburgen und -basteien

Eine Felsburg oder Felsbastei ist ein größeres, basti-

onsartiges Felsgebilde mit steilen oder senkrechten

Wänden und durch Verwitterung und Abtragung ent-

standen. Bergpartien bilden oft bizarre Formen aus,

die an Burgen und Basteien erinnern. Besonders im

Granit werden sie aus kantengerundeten und matrat-

zenähnlichen Kluftkörpern aufgebaut und als Felsbur-

gen oder Granitklippen bezeichnet. Das oft zu Spalten

erweiterte Kluftnetz verleiht vor allem im Weinsber-

ger Granit vielen Felsburgen das Aussehen zyklopi-

schen Mauerwerks.

Felsburgen

Feldkirchen a.d.D. UU Gaiskirche Pesenbachtal

Hofkirchen i.M. RO Teufelskirche in den Donau-

 leiten bei Brenneck

Kirchberg o.d.D. RO Teufelskirche

Leopoldschlag FR Martinstein Mardetschlag

Neumarkt i.M. FR Teufelskirche Willingdorfi

Neustift i.M. RO Teufelskirche in den Donau-

 leiten in Pühret

Niederkappel RO Teufelskirche in den Teufel-

 bauernleiten

Pfarrkirchen i.M. RO Teufelskirche Pfarrwald

Pfarrkirchen i.M. RO Teufelskirche Rannasee

 Hochhaus

Rainbach i.M. FR Teufelsfelsen Thurytal

Sarleinsbach RO Teufelsmauer bei der

 Kampmühle, Poppen

Felsformation

Es gibt noch eine Reihe bemerkenswerter oder selten

auftretender Felsgebilde, die unter der Gruppe Fels-

formationen zusammengefasst werden.

Felsformation

St.Pankraz KI Teufelskirche Rettenbachtal

 Felsbogen

Fels- und Blockmeere

Während der letzten Eiszeit war der alpine Teil

Oberösterreichs vergletschert und die Gletscher reich-

ten bis in das Alpenvorland. Das Mühlviertel und der

Bayerische Wald lag im periglazialen Raum, waren

durch frostgesteuerte Prozesse geprägt und durch

Frostverwitterung, Permafrost und Solifluktion ge-

kennzeichnet. Bodenfrost führte zu Gesteinsspren-

gung und geringer Blockschuttbewegung.

Solifluktion (Bodenfließen) wird eine großflächige

Fließbewegungen von lockerem Gesteinsmaterial an

Hängen genannt und steht in Zusammenhang von pe-

riglazialen Prozessen (Wechsel von Frost und Auf-

tauen).

Blockmeere an Berghängen

Damals entstanden Felsen- und Blockmeere und -hal-

den. Dies sind auf Mittelgebirgshängen großflächige

Ansammlungen eckiger Blockmassen, die einen nur

unbedeutenden vorzeitlichen Transport in Gefällerich-

tung erkennen lassen.

34

Die Entstehung der Blockmeere schrieben die Men-

schen Riesen zu, im Grund sind dies die personifizier-

ten Naturkräfte.

Im Bayerischen Walde wie im Böhmerwalde, lebten

einstmals Riesen. Auf dem Reichenstein in Böhmen

hatte einer derselben ein gar starkes und prächti-

ges Schloss. Er besaß aber auch ein reizendes Töch-

terlein. Dasselbe ging nun einmal in den Waldun-

gen seines Vaters spazieren. Mit Unwillen gewahrte

es die vielen Steinblöcke und Felstrümmer, welche

ganze Flächen bedeckten und es auf seinem Gange

hinderten. Rasch entschlossen hob es seine Schürze

auf und fing an, einen ganzen Berg von Felsstücken

einzulesen. Es wollte dieselben aus dem Reiche sei-

nes Vaters fort und in das benachbarte Bayern tra-

gen. Auf dem Wege rissen ihm aber die Schurzbän-

der und die Steine kollerten zu Boden. Das geschah

hart über der Grenze bereits auf bayerischem Ge-

biete. Die Riesenmaid wollte die Schurzbänder wie-

der zusammenbinden; nun aber waren sie leider zu

kurz und so musste sie die Steine liegen lassen.

„Was schadet es auch?" sprach sie. „Der Steinhau-

fen gibt gerade eine schöne Grenzmark." Daraus

ward der Lusen. Waltinger (2017)

Neuschönau (FRG), Blockmeer am Lusen. Bild w.S.

Die Riesen wurden später in den Sagen durch den Teu-

fel abgelöst:

Einmal trag der Teufel alle Schätze der Welt zusam-

men. Wie er die Schätze auf einem gewaltigen

Haufen beisammen hatte, deckte er sie mit Felsen

zu und schleppte Steine her und allweil mehr Steine

her und türmte sie aufeinander. Und wie er mit dem

hochmächtigen Berg fertig war, so war das der

Lusen, und der Teufel setzte sich darauf und ver-

schnaufte sich, und sein Schweif reichte weit über

die Wälder und Häuser und die Schwanzquaste lag

gerad vor der Fürstenhuter Kirche. Da musste der

dortige Pfarrer sich hüten, dass er nicht darauf trat.

Denn der Teufel ist kitzlich. Watzlik (1921)

Neureichenau FRG), Steinernes Meer am Plöckenstein, Bild W.S.

Fels- und Blockmeere an Berghängen

Kollnburg REG Felsenmeer Käsplatte

Schaufling DEG Blockmeer Nemering

Neureichenau FRG Steinernes Meer Plöckenstein

Neuschönau FRG Blockmeer am Lusen

Blockmeere in Flüssen

Blockmeere findet man nicht nur an Berghängen oder

-gipfeln, sondern auch in einzelnen Abschnitten von

Fluss- und Bachläufen.

Der liebe Gott erschuf Freistadt wunderschön, dar-

über war der Teufel so bös, dass er die Stadt zerstö-

ren wollte. Mit einem Sack voll ungeheuren Steinen

flog er gegen die Stadt. Als er aber zur Feldaist kam,

riss der Sack und die Steine und Felsblöcke fielen ins

Wasser. Deshalb ist die Feldaist so steinig. Depiny

S.235 (62)

35

Ein bekanntes Beispiel ist auch das Blockmeer der

Steinernen Mühl, die ihren Namen aufgrund dieser

Naturerscheinung trägt.

Helfenberg (RO), Blockmeer Steinerne Mühl. Bild Leader-Region

HansBergLand

Feldkirchen a.d.D. (UU), Pesenbachtal, Tiefenbach. Bild W.S.

Ein weiteres Beispiel liefern die Steine bei Chamerau.

Der Ritter von Chamerau wollte einst die tugend-

same Müllerstochter zur Gemahlin nehmen. Diese

aber wollte aber von dem wilden Gesellen nichts

wissen. Daraufhin wollte sie der Ritter zwingen, er

lauerte ihr auf und als sie zu flüchten versuchte,

setzte er ihr mitsamt seinem Gefolge nach. Das

Mädchen gelangte an das Regenufer und sah kei-

nen Ausweg, als sich in die Fluten zu stürzen. Doch

statt sie zu verschlingen, trieben die Wellen sie an

Land und verschonten sie. Die Müllerstochter, ge-

rade vom nassen Tode verschont, hörte den Ritter

sich nähern und betete um Gnade. Da ward es

plötzlich still. Als das Mädchen die Augen öffnete,

war vom Ritter und seinen Leuten nichts mehr zu

sehen. Im Fluss aber lagen mächtige Steine, die vor-

her noch nie dort gewesen waren.

Fels- und Blockmeere in Flüssen

Chamerau REG Steine im Regen

Helfenberg RO Blockmeer Steinerne Mühl

Langdorf REG Blockmeer Schwarzer Regen

Langdorf REG Anis

Langdorf REG Heinzbeer

Rainbach i.M. FR Blockmeer Feldaist Thurytal

Feldkirchen a.d.D. UU Blockmeer Pesenbach und

 Tiefenbach bei der Andacht

Felsblöcke

Einzelstehenden Felsblöcke, Versturzblöcke, Restlinge

und Findlinge bilden die größte Gruppe von Felsen, die

Namen tragen. Sie spielen im folgenden Kapitel „Über-

lieferungen zu besonderen Steinen“ die Hauptrolle

und werden dort näher beschrieben.

Triftern (ROT), Drachenfelsen. Bild W.S.

Felskugeln

Wie die Wollsacksteinformationen im Granithochland

sind auch andere kugelige Formen südlich der Donau

spektakulär. Ein Beispiel sind Felskugeln. Außerhalb

des Projektgebietes gelegen findet man Sandstein-

36

Felskugeln im Bereich der Flysch-Hauptdecke in Em-

senhub südlich von Adlwang.

Adlwang (SL), Emsenhub, Felskugeln, Bild Isiwal auf Wikipedia

Felskugeln

Adlwang SL Felskugeln

Felsinseln und Uferfelsen

Felsinseln sind ein Grenzfall bei der Untersuchung von

Felsen, die Namen tragen. Einerseits gehören sie als

Inseln zu den landschaftsbildenden Elementen, wie

Berge und Flüsse. Andererseits sind einige von ihnen

solitäre Felsen, mit großer Bedeutung für die Schiff-

fahrt, wie Sagen berichten.

Wernstein am Inn, Johannesfelsen. Bild Gemeinde, Alfred-Kubin-

Gallerie, www.kubin-galerie.at

Im Inndurchbruch zwischen Vornbach und Wernstein

zwängt sich der bisher fast 400 Meter breite Inn durch

eine nur 60 Meter schmale Enge. Einst war dieser Inn-

durchbruch wegen seiner zerklüfteten Granitufer, tü-

ckischer Stromschnellen und starken Wirbel selbst von

den geübten Salzschiffern sehr gefürchtet. Noch heute

erinnern Johannesfelsen und Teufelsstein an die ge-

fährliche Schifffahrt.

St.Martin i.M. (RO), Untermühl, Kammerstein. Grafik Vitus Ecker,

Bausteine des Bezirkes Rohrbach bhr01-058

Felsinseln

Untergriesbach PA Jochenstein (Hochstein)

St.Martin i.M. RO Kammerstein, abgek.

 Untermühl an der Donau

Wernstein am Inn SD Johannesfelsen

Felsen am Felsufer ragen oft wie Halbinseln in den See

oder Fluss hinein.

Von Vichtenstein wird berichtet:

In einem Felsen bei Vichtenstein ist des Teufels „Ge-

lieger". Der Fels liegt hart an der Donau und der

Strom bildet einen Schwall. Daher hatten es die

Schiffleute hier strenge. Sie scholten, was sie konn-

ten und behaupteten, so gehe es leichter. Nachts

war es oft, wie wenn ein großer Schiffszug stromauf

ginge. Man hörte rufen, schreien und fluchen. De-

piny S.298 (487)

http://www.kubin-galerie.at/

37

Hartkirchen (EF), Mieshübel, Donauufer, Drei steinerne Brüder,

Grafik Vitus Ecker, Bausteine des Bezirkes Rohrbach bhr01-070

Bei schwerem Eisgang wollten einst drei Brüder

nachts zu einer Hochzeit über die Donau. Als der

Schiffer ihnen wegen der Gefahr die Überfahrt ver-

weigerte, fuhren sie allein über. Schon glaubten sie

sich in Sicherheit und begannen zu spotten, da

tauchte der Donaufürst empor und verwandelte sie

in drei Felsen. Sie sind gegenüber Obermühl heute

noch zu sehen. Depiny S.46 (3)

Am Inndurchbruch gegenüber von Wernstein erinnert

der Teufelsstein an die gefährliche Schifffahrt.

Als die Benediktiner noch zu Vornbach am Inn sa-

ßen, kam der Teufel öfters in die Gegend und hielt

Umschau, wie er es wohl anstellen könne um sie zu

vertreiben. Dann machte er sich auf nach Tirol, lud

einen ungeheuren Felsblock auf einen Schubkarren

und fuhr damit innabwärts. Er wollte in der Nacht

das Wasser des Inns stauen, so dass das Kloster

Vornbach plötzlich überschwemmt würde und die

Mönche ertrinken müssten. In Leithen setzte er die

Last nieder um etwas zu rasten. Da läutete man in

Vornbach den Tag an. So musste der Teufel den Fel-

sen liegen lassen und unverrichteter Dinge zur Hölle

zurückkehren. Michael Waltinger, Niederbayeri-

sche Sagen

Neuburg am Inn (PA), Klettergarten mit Teufelsfelsen. Bild W.S.

Felsen am Ufer

Hartkirchen EF Drei steinerne Brüder,

 Mieshübel, 1920 gesprengt

Neuhaus am Inn PA Teufelsfelsen Vornbach

Vichtenstein SD Teufels Gelieger

38

Findlinge und Restlinge

Frei in der Landschaft liegende Felsblöcke können auf

zwei Arten in ihre Lage gekommen sein: Als Restling an

Ort und Stelle entstanden oder als Findling an einen

fremden Ort transportiert.

Die erste Variante finden wir vor allem im Granithoch-

land wieder. Die sogenannte Wollsackverwitterung

führt zur Entstehung einer lockeren Blockstreu, die als

Einzelblöcke, Blockgruppen und Blockherden Wälder

und Wiesen, Raine und sogar manche Felder übersät

und den Landschaften zauberhafte Herbheit verleiht.

Besondere Formen sind die Pilzsteine und Schwam-

merlinge, versteinerte Heufuhren und Heuschober

und besonders die Wackelsteine.

Spektakulär sind auch die Findlinge, durch Gletscher

transportierte, kubikmetergroße Felsbrocken. Die er-

ratischen Blöcke sind oft mehr als hundert Kilometer

von ihren Ursprungsorten entfernt aufzufinden.

Heufuhren und Heuschober

Die Bezeichnung „Steinerner Heuschober" oder „Stei-

nerne Heufuhre“ geht wahrscheinlich auf Sagen zu-

rück, wonach von Bauern an einem Feiertag wegen ei-

nes drohenden Gewitters das Heu zusammengetragen

wurde. Das Unwetter tobte und zur Strafe wurden die

Heuhaufen zu riesigen Steinblöcken.

Durch Flurbereinigungen sind sie selten geworden.

Steinerne Heuschober und Heufuhren finden sich

noch in:

Heufuhren

Arnreit RO Arnreit Kramerstein

Atzesberg RO Heufuhre Höll, Ohnersdorf

Dimbach PE Heufuhre im Gießenbachtal

Sarleinsbach RO Heufuhre Aubachtal

St.Georgen a.W. PE Heufuhre

St.Martin i.M. RO Heufuhre in Allersdorf

Sarleinsbach, Steinerne Heufuhre, Bild Gemeinde Sarleinsbach

39

Heuschober

Gramastetten UU Heuschober

Niederkappel RO Heuschober in Grafenau

St. Martin i.M. RO Heuschober in Unterhart

St.Stefan-Afiesl RO Heuschober Köckendorf

Kornmandl

Kaltenberg FR Steinernes Kornmandl in

 Ebenort

Menschen

Esternberg SD Teufelskirche, versteinerte

 Kinder

Tiere

St.Ägidi SD Versteinertes Ross beim

 Rossgatterer

Wackelsteine

Wackelsteine sind mächtige Granitblöcke, die mit ih-

rer Unterfläche einem Sockel so auflagern, dass sie mit

menschlicher Kraft schaukelnd bewegt werden kön-

nen. Wegen dieser verblüffenden Eigenschaft wurde

ein Wackelstein bereits in der antiken Literatur er-

wähnt.

Rechberg (PE), Naturpark Mühlviertel, Schwammerling.

Bild B. Derntl

Aus der Naturalis historia (37 Bände) des römischen

Gelehrten und Schriftstellers Plinius (77 n. Chr.) ist der

Sasso al Menicante auf dem Monte Cimino als Wackel-

stein bekannt. Er befindet sich heute in unmittelbarer

Nähe des Gipfelparkplatzes, wackelt aber nicht mehr.

Im 36. Band beschrieb er mit 434 Objekten die Be-

schaffenheit der Steine. Viele Wackelsteine haben nur

deren Optik, sind aber unbeweglich. Huber, in: Steinin-

ger (1999), S. 120

Lasberg (FR), Sattlerberg, Wackelstein auf einem Schalenstein.

Bild W.S.

Wackelsteine entstehen durch die Wollsackverwitte-

rung. In früheren Zeiten schrieben die Menschen die

Entstehung dieser besonderen Formen göttlichen und

somit übernatürlichen Kräften zu.

Grein (PE), Marienstein. Bild Gemeinde Grein

40

Saldenburg (FRG), Wackelstein bei Solla, Bild W.S.

Neudorf (FRG), Seiboldenreuth, Wackelstein. Bild W.S

Wackelsteine

Atzesberg RO Teufelskanzel am Ameisberg

Grafenau FRG Wackelstein bei Neudorf

Grein PE Marienstein, nd074

Königswiesen FR WS am Mötlasberg, nd240

Lasberg FR Wackelstein Sattlerberg

Liebenau FR Wackelstein Koblberg

Natternbach GR Jungfraustein, nd230

Neudorf FRG Wackelstein Seiboldenreuth

Prambachkirchen EF WS Gstocket, abgek.

Rechberg PE Schwammerling, nd274

Saldenburg FRG Wackelstein bei Solla

St.Leonhard b.F. FR Steinmandl Herrensitzm.

St.Thomas a.B. PE Wackelstein nd186

St.Thomas a.B. PE Wackelstein nd395

St.Thomas a.B. PE Wackelstein beim Klampfer

St.Thomas a.B. PE Phallusstein, Einsiedlerstein

Unterweißenbach FR Wackelstein Nesselberg

Waldhausen PE Schwingender Stein

 Handberg, nd198

Weitersfelden FR Wackelstein Natternberg

Pilzsteine und Schwammerlinge

Pilzfelsen, Schwammerlinge oder Schwammerlsteine

sind vor allem im Granithochland zu finden. Sie stellen

unter den Felsen, die aus wenigen Kluftkörpern beste-

hen, eine eher seltene Form dar.

Pilzsteine setzen sich zusammen aus einen Deckkör-

per, den „Hut“, dessen Durchmesser mehrere Meter

betragen kann, und einen schmäleren Sockel, den

„Stiel“, dem der Hut unbeweglich auflastet.

Bad Leonfelden (UU), Pilzstein. Bild Rudolf Gossenreiter

Die meisten Pilzfelsen sind Produkte gleichzeitiger

Oberflächen- und Tiefenverwitterung. Glatte Hut- und

rauhe Stieloberflächen lassen sich durch folgende Ent-

stehung erklären: Die Hüte waren freigelegt und einer

weniger zerstörerischen Oberflächenverwitterung

ausgesetzt. Die Stielfelsen dagegen waren weiterhin in

feuchtem Grus, dem sandigen Verwitterungsprodukt

von Gneis und Granit, eingebettet und blieben unter-

irdisch viel aggressiverer Korrosionsverwitterung un-

terworfen. Daher verringerten sich die Stielumfänge

schneller als die Hutumfänge. Rauhe, vorstehende Un-

terflächen der Hüte zeigen an, dass in ihrer Höhe lange

Zeit die Oberfläche einer Grusdecke verlief. Deren

41

spätere Abtragung führte zur Freilegung der Stiele und

zur Entstehung der Pilzform. Huber, in: Steininger

(1999), S. 119

Pilzsteine

Bad Leonfelden UU Pilzstein nd156 Affetschlag

Dimbach FR Steinkopf

Schwammerlsteine

St.Thomas a.B. PE Schwammerlstein in

 Himmelreich

Tragwein FR Schwammerlstein in der

 Waldaist bei Reichenstein

Phallussteine

Phallussteine sind Wollsackverwitterungen, die durch

ihre phallusähnliche Form auffallen.

Ein Beispiel ist der 6 m hohe Einsiedlerstein in St.

Thomas am Blasenstein (PE), der wegen seiner phalli-

schen Form auch Phallusstein genannt wird. Er befin-

det sich 200 m entfernt von der Straßenkreuzung

St.Thomas-Rechberg in nordwestlicher Richtung. Am

Felsen befindet sich eine von den Bewohnern als Op-

ferschale bezeichnete Schale mit einem Durchmesser

und einer Tiefe von jeweils etwa einem Meter.

In den vorliegenden Überlieferungen von Oberöster-

reich und Niederbayern spielen Phallussteine keine

Rolle, die Namensgebung dürfte sehr jung sein.

St.Thomas am Blasenstein (PE), Phallusstein (Einsiedlerstein),

Bild Franz Pfeiffer auf Wikipedia

Feldkirchen a.d.D. (UU), Pesenbachtal, Kerzenstein.

Bild Rudolf Laresser

Phallussteine

Feldkirchen a.d.D. UU Kerzenstein Pesenbachtal

Kaltenberg FR Phallusstein Pieberbach

Kaltenberg FR Phallusstein Firling

Pierbach FR Phallusstein Rabenberg

St.Thomas a.B. PE Phallusstein Himmelreith

Herzsteine

Herzsteine sind Wollsackverwitterungen, die durch

ihre herzähnliche Form auffallen. Ein vielbesuchter

Stein ist der Herz- oder Mondstein in der Ortschaft

Wetzlstein in Bad Kreuzen.

Eine Sage berichtet über möglicherweise vorchrist-

liche Kulthandlungen bei einem bestimmten Mond-

stand. Daher stammt vielleicht auch die Bezeichnung

Mondstein:

Wer bei Vollmond zum Stein wandert und sich ganz

still verhält, sieht schöne Mädchen um den Stein

tanzen und kann ihren geheimnisvollen Liedern lau-

schen. Hohensinner (PE), Bericht Josef Schopf

42

Bad Kreuzen (PE), Herz- oder Mondstein, Bild W.S.

Herzsteine

Bad Kreuzen PE Herz- oder Mondstein

Schalen- und Strudelsteine

Auf Felsen, Findlingen oder Restlingen sind oft Kessel,

Schalen oder Näpfchen zu finden. Ob deren Entste-

hung natürlichen Ursprungs ist oder ob sie durch Men-

schenhand entstanden sind, wird nach wie vor disku-

tiert. Nach Auswertung der Sagen ergibt sich folgende

Annahme: Die Steine wurden wegen ihrer Besonder-

heiten aufgesucht, weil die Menschen darin eine gött-

liche Wirkung in den Steinen erkennen wollten. Aus

diesem Grund galten sie als heilig und auserwählt, um

mittels ihrer Hilfe mit dem Numinosen Kontakt auf-

nehmen zu können. Daher baten die Menschen an die-

sen Orten unter anderem um Heilung. Heilung für

Mensch und Tier bedeutete wahrscheinlich in den Na-

turreligionen, dass die göttliche Ordnung wieder her-

gestellt werden musste.

Schalensteine

Die Schalen sind entweder natürlich durch chemische

Auswitterung oder künstlich durch Ausreiben, Aus-

stemmen oder Ausbrennen entstanden, oder vorhan-

dene Schalen wurden erweitert und ausgeformt, um

den Notwendigkeiten der Kulthandlungen zu entspre-

chen. Es ist anzunehmen, dass einige Schalen aus-

gerieben wurden, um für Mensch und Tier heilsames

Steinmehl zu gewinnen. Viele Näpfchen und Abreibun-

gen an Kirchen, Steinen oder Steinkreuzen lassen ver-

muten, dass dieser Brauch noch immer geübt wird.

Schalensteine finden sich häufig in unmittelbarer

Nähe alter Rodungshöfe, die die möglicherweise auf

einem älteren Siedlungsplatz errichtet wurden. Die

Schalen sind entweder natürlich durch chemische Aus-

witterung oder künstlich durch Ausreiben, Ausstemmen

oder Ausbrennen entstanden. Manchmal wurden auch

sogenannte Strudelsteine genutzt, Steine aus Bachläu-

fen, deren Schalenbildung durch das Wasser erfolgte.

Kesselsteine

Kesselsteine sind Schalensteine mit besonders gro-

ßen Schalen. Sie haben meist Körpergröße.

Kollnburg (REG), Gsteinachhöhe, Wasserstein (Opfer-, Keltenstein)

Bild Josef Probst

Im Waldgebiet des Distelbergs exakt auf dem Grenz-

punkt der drei Gemeinden Kollnburg, Prackenbach

und Viechtach findet man einen Kesselstein. Die

Schale hat einen Durchmesser von etwa 1,5 Metern

und ist ca. 40 cm tief. Probst (MW) 37

Kesselsteine

Bad Kreuzen PE Steinerne Wanne

Grein PE Sitzbadewanne

Kollnburg REG Wasserstein

43

Strudelsteine und Kolke

Manchmal wurden auch sogenannte Strudelsteine ge-

nutzt, Steine aus Bachläufen, deren Schalenbildung

durch das Wasser erfolgte. Strudellöcher und -töpfe,

auch Kolke oder Gumpen (wassergefüllte Vertiefun-

gen) genannt, finden sich im Bett von Bächen und Flüs-

sen. In Fließrichtung befindliche Steine werden um-

spült, wobei unmittelbar nach dem Felsen starke Ver-

wirbelungen entstehen. Vom Wasser mitgeführte

Sandkörner und Steine wirken dann nach dem Prinzip

eines Sandstrahlers auf den Untergrund ein und wei-

ten die kleinen Kolke im Laufe der Zeit zu großen Gum-

pen aus.

Ringelai (FRG), Buchberger Leite, Strudelstein.

Bild Martin Aigner (FB)

Ein bekannter Strudelstein ist der Teufelsboding im

Verlauf des Pesenbaches in der Gemeinde Feldkirchen

an der Donau:

Die Teufelsboding, einer der Tümpel, die der Pesen-

bach bildet, ist des Teufels Badeort, daher wagt nie-

mand darin zu baden, der Teufel würde ihn in die

Tiefe ziehen. Einst überraschte hier ein Mädchen

den Teufel beim Baden, sogleich versank er in die

Tiefe, seither ist die Boding unheimlich. Wirft man

Steine hinein, so werden sie von geheimnisvoller

Kraft zurückgeschleudert. Früher zählte man sechs

Bottiche, drei große und drei kleine. Der Teufel soll da-

rinnen sein Gold gewaschen haben. Depiny S.228 (8)

Feldkirchen a.d.D. (UU), Pesenbachtal, Teufelsboding,

Bild Rudolf Laresser

Strudelsteine

Altenfelden RO Teufelsstein, Kleine Mühl

 nördl. Kleemühle

Feldkirchen a.d.D. UU Bachstelzenstein, Pesenbach

Feldkirchen a.d.D. UU Teufelsschüsseln, Pesenbach

Haslach a.d.M. RO Heiliger Stein, Große Mühl,

 Marienkapelle

Niederwaldkirchen RO Teufelsbottich, Pesenbach

 Erdmannsdorf

Ringelai FRG Strudelsteine in der

 Buchberger Leite

Sarleinsbach RO Teufelsstein, Kleine Mühl

 Sprinzelmühle

Kalkauswaschungen

Wasser in seinen vielfältigsten Formen kann Kalkstein,

Dolomitstein oder andere weichere Gesteine auswa-

schen. Dabei entstehen bizarre Formen und Schüsseln.

Viele dieser Steine findet man heute im Baustoff-

handel als Gartendekor.

44

Näpfchensteine

Näpfchensteine nennt man Felsen und Steine, die eine

größere Anzahl künstlicher Vertiefungen mit kreisrun-

den, seltener ovalen, Schalen zeigen. Durch die Exakt-

heit ihrer Ausführung sind diese Vertiefungen leicht

von natürlicher Gesteinserosion zu unterscheiden. Nur

bei sehr starker Verwitterung der ganzen Felsoberflä-

che können Zweifel über ihre Herstellung entstehen.

Näpfchensteine könnten eine andere Funktion als die

größeren Schalensteine gehabt haben. Sie sind daher

von den Schalensteinen zu unterscheiden. In Oberös-

terreich und Bayern sind nur wenige bekannt.

Näpfchensteine

Kirchschlag UU Steinerner Stuhl mit

 Näpfchen unterhalb Kapelle

Linz-Urfahr L Näpfchensteine Mayrwiese,

 Pöstlingberg (abgek.?)

Spursteine

Spursteine nennt man Steine, die besondere Merk-

male aufweisen, die als „Spuren“ bezeichnet werden.

Kopfing (SD), Teufelsstein bei der Glatzböckmühle, abgekommen.

Bild Wolfgang Danninger

Die natürlichen Auswitterungen im Spurstein zeigen

verschiedene Formen, wie Kopf-, Fuß-, Hand- und Fin-

gerabdrücke.

Pechölsteine

Pechölsteine sind Steine, die zur Gewinnung von

Pechöl aus Kiefernharz genutzt wurden. Sie befinden

sich am oder im Wald, wo die Verarbeitung von meist

Kiefernholz direkt vor Ort stattfinden konnte. Das Holz

wurde pyramidenförmig auf dem Stein aufgeschichtet

und mit Ästen, Erde und Grasnarben abgedeckt. Das

wegen Sauerstoffmangels nicht brennende Holz gab

dabei Pech (Holzteer) ab. Dieses wurde durch Rinnen,

die in die Pechölsteine geschlagen sind, in einen Behälter

geleitet. Das Pechöl wurde als Salbe oder Schmiere

verwendet. Während des Brennvorgangs bestand ein

Schweigegebot für alle Beteiligten. „Ungschaut und un-

gredt“, also sich nicht umschauen und nicht reden, ist

heute noch ein wichtiges Gebot bei solchen Handlungen.

Gutau (FR), Pechölstein nd197 in Hundsdorf. Bild W.S.

Nach altem Brauch wurde der zum Brennen hergerich-

tete Meiler beim Sonnenhöchststand oben angezündet

und das Feuer von den Besitzern, Großvater, Vater und

Sohn, schweigend durch 24 Stunden genährt. Das in

dieser Zeit gewonnene Pechöl war der „Heilsam", der

nicht verkauft, sondern an Nachbarn nur verschenkt

werden durfte, um seine Heilkraft nicht zu verlieren.

Nach Ablauf der 24 Stunden, also wieder beim Sonnen-

höchststand, kamen dann die Frauen und Kinder,

brachten Essen und Kurzweil. Fietz (AK)

45

Namensgebung durch kultische Nutzung?

In der Literatur ist wiederholt die Aussage zu finden,

dass Steine und Felsen kultisch verehrt werden. Ein

Steinkult, bei dem der Stein selbst Gegenstand der

Verehrung war, ist nicht nachweisbar, wohl aber eine

kultische Nutzung der Steine.

Steinkult oder

Kult mit Stein ?

„Steinkulte und Steinverehrung (Litholatrie) sind

seit der Antike weit verbreitet. Möglicherweise gal-

ten aufgerichtete Steine schon in der Jungsteinzeit

als Repräsentanten von Gottheiten und waren so-

mit Kultsteine." 1

Es ist ein Unterschied, ob Stein, Quelle und Baum als

sakrale Gegenstände angesehen werden oder ob man

in Stein, Quelle und Baum selbst eine Naturgottheit zu

verehren glaubt. Die Bemerkung „veluti ibi quoddam

numen sit“ („… als ob dort etwas Göttliches sei“) durch

Ivo von Charteres am Konzil von Agde deutet an, das

verehrte Numen bzw. der Gott befände sich am Ort

wie im Tempel und sei nicht mit den Dingen (Stein,

Quelle, Baum) an denen man opfert, identisch. Ob nun

die Kultstätte selbst als Gottheit gedacht wurde oder

nur als deren Sitz, ist von zentraler Bedeutung für die

Interpretation der Erwähnung von Hainen und Quellen

im Brief Gregors III. (Papst 731-741): „sacrificia … luco-

rum vel fontium“ mit „Opfer an Hainen und Quelle“

oder „Opfer für Haine und Quellen“. Krutzler (2011),

S.77-78

Bei dieser Unterscheidung gibt es noch einen dritten

Sachverhalt, nämlich die Inkarnation von Naturwesen

in Stein, Quelle und Baum. Der Kult gilt als archaische

1 Roland Schuhmann und Detlef W. Müller: Menhire; in: De

Gruyter, Germanischen Altertumskunde Online; siehe auch

ders.: Steinkult; beide abgerufen 4.11.2023

Religionsstufe und geht auf den Animismus zurück, die

Vorstellung, dass die Natur in Analogie zum Menschen

beseelt sei. Naturwesen waren nicht Gegenstand gött-

licher Verehrung, sondern Adressaten einer Zuschrei-

bung besonderer Kraft und Eigenschaften, die ihnen

innewohnt oder durch sie manifestiert werden sollen.

Um diese Zuschreibungen herum entwickelten sich

Bräuche und Kulte, die besagte Eigenschaften übertra-

gen sollen. 2

Belege für den Baumgeist oder die Baumseele finden

sich nicht in frühen Überlieferungen. Auch nicht, dass

jeder Baum als heilig galt, sondern nur auserwählte

Bäume, denn die Zeugnisse sprechen von ganz be-

stimmten Bäumen und ganz bestimmten Hainen.

Ähnlich verhält es sich mit Quellen. Zwar ist jedes be-

wegte Wasser mit der Idee des Lebendigen verknüpft,

als heilige Quelle wurde jedoch nur eine Quelle be-

trachtet, die als Gabe Gottes angesehen wurde. Eine

artesische Quelle, – ein natürlicher Austritt aus einem

Grundwasserleiter –, die aus der Erde entspringt und

Wasser ohne menschliches Zutun spendet, galt

höchstwahrscheinlich als von Gott gegeben. Diese

Quellen galten daher wahrscheinlich heilig, was mit

heilsam gleichgesetzt worden sein dürfte.

Umwandlung in

christliche Stätten

Beim Wechsel der Religionen wurden in vielen Fällen

die alten Kultorte beibehalten.3 Das ist dadurch erklär-

bar, dass nicht der Tempel, sondern der Ort als heilig

galt.4 Es galt daher ein neues Kultobjekt zu schaffen

oder das alte in das neue einzubeziehen. Dies geschah

2 Handwörterbuch des deutschen Aberglaubens, Bd. 1, Sp.
956f, „Baum“
3 Helm, Altgermanische Religionsgeschichte 2, 175
4 Harmining, Superstitio, 61

46

auf eine Art und Weise, dass die alten Kulte nicht mehr

ausgeübt werden konnten. Zum Beispiel wurden

Steine und Quellen mit Kapellen überbaut oder heilige

Bäume in Kirchen versetzt. In Maria Birnbaum in Bay-

ern ist hinter dem Hauptaltar der abgestorbene Birn-

baum aufgestellt, in dessen hohlen Stamm das Gna-

denbild aufbewahrt wird, auf das die Wallfahrt zurück-

geht. Ob die Wallfahrt auf ein vorchristliches Baumhei-

ligtum zurückreicht, ist nicht dokumentiert.

Ein Gesetz des oströmischen Kaisers Theodosius II.

(401-450) schrieb verpflichtend vor, heidnische Heilig-

tümer sollen zerstört und an ihrer Stelle ein Kreuz auf-

gerichtet werden.5 Auf diese Weise sollte eine „dämo-

nische“ Stätte entsühnt werden.

Ebenso zahlreich wie die Nachrichten über die Zerstö-

rung paganer Heiligtümer sind solche, die von der

christlichen (Weiter)Nutzung traditioneller Vereh-

rungsstätten berichten. Für die Errichtung christlicher

Kirchen an Stelle alter heidnischer Kultstätten war der

Brief Papst Gregors I. (590-604) an den nach England

reisenden Abt Mellitus bedeutungsvoll.6 In diesem

Brief empfiehlt der Papst Bischof Augustinus von Can-

terbury, die Götterbilder aus heidnischen Tempeln …

zu entfernen, das Gebäude zu weihen und als christli-

ches Gotteshaus weiter zu benutzen.7

Die Patrozinien der Kirchen oder Kapellen entsprachen

in der Regel den alten Gottheiten und ihren Eigen-

schaften. Kapellen mit einem Patrozinium des hl. Mi-

chael werden zum Beispiel als Ersatz alter Wodankult-

stätten angesehen.8

In viele Kirchen oder Kapellen wurden die alten paga-

nen Kultsteine, Quellen oder heilige Bäume in den Sak-

ralbau einbezogen und umgedeutet. Allerdings in je-

dem Fall aber auch hier so, dass die alten Kulthandlun-

gen nicht mehr ausgeübt werden konnten. Zum Bei-

spiel wurden Schalensteine überbaut, sodass zwar die

5 Codex Theodosianus, XVI. 10. 25
6 Diesenberger, Bausteine der Erinnerung, 43
7 Gregorius I., Ep. XI. 56
8 Helm, Altgermanische Religionsgeschichte 2, 172

Schalen erhalten blieben, diese aber nicht mehr mit

Regenwasser versorgt werden konnten. Beispiele sind

Maria Rast in Helfenberg oder die Wallfahrtskirche

beim Heiligen Stein (tschechisch Svatý Kámen nad

Malší) auf dem Gebiet der Gemeinde Dolní Dvořiště.

Obwohl Schriftquellen eine heidnisch-christliche Kult-

kontinuität für Stein-, Baum- und Quellkulte nicht be-

legen, gibt es viele Indizien dafür, dass Kultstätten von

der Kirche übernommen und neu interpretiert wur-

den, somit weiterhin von den christlichen Bewohnern

genutzt werden konnten.

Drei gallische Konzilien thematisieren heidnische Kult-

handlungen in Zusammenhang mit Steinen, Bäumen

und Quellen: Das 2.Konzil von Arles 442-506 bedroht

im 23.Kanon Bischöfe, die die Verehrung von Steinen,

Bäumen und Quellen in ihrer Diözese zulassen oder

die Grundeigentümer mit der Exkommunikation.9 Das

Konzil von Tours 567 beschuldigt sogar Bischöfe und

Presbyter, sich der Verehrung von Felsen, Steinen und

Quellen hinzugeben.10 Die Synode von Auxerre 561-

605 bestimmt, dass Gelübde nicht vor Dornenge-

strüpp, vor heiligen Bäumen oder heiligen Quellen ein-

gelöst werden … 11

Der sogenannte Indiculus superstitionum et pagania-

rum (Kleines Verzeichnis des Aberglaubens und des

Heidentums) richtet sich gegen den germanischen Pa-

ganismus aus dem späten karolingischen 8. Jahrhun-

dert, zur Zeit der Sachsenmission Karls des Großen.

Kap. 7 - De hiis quae faciunt super petras. - „Von

den Dingen, die sie auf den Felsen tun.“

Kap. 18 - De incertis locis quae colunt pro sacris. -

„Von unbestimmten Orten, die sie als

Heiligtümer verehren.“

Kap. 11 - De fontibus sacrificiorum. - „Über Quellen-

gottesdienste“

9 Concilium Arelatense II. a. 442-506, c. 23
10 Concilium Turonense a. 567, c. 23 (22)
11 Synodus Diocedana Autissiodorensis a. 561-605, c. 3

47

Kap. 6 - De sacris siluarum quae nimidas vocant. -

„Über Waldheiligtümer, die sie Nimidas

(Nemeto) nennen.“

Genannt werden Jupiter und Merkur (germ. Donar

und Wodan), was den Schluss zulässt, dass diesen bei-

den Göttern mit den genannten Stein-, Wald- und

Quellheiligtümern in Verbindung zu bringen sind und

an diesen Orten Feste für diese Götter gefeiert wur-

den, die Opfercharakter hatten.

Die Capitulatio de partibus Saxoniae ist ein 782 von

Karl dem Großen erlassener Gesetzestext. Er diente

zur Festigung der fränkischen Macht über die soeben

unterworfenen Sachsen durch Eingriffe in die sächsi-

sche Stammesverfassung. Kap. 21 – „Wenn jemand an

Quellen oder Bäumen oder Hainen ...“

Die Admonitio generalis (lateinisch: „Allgemeine Er-

mahnung“) ist ein im Jahre 789 von Karl dem Großen

erlassenes Kapitular, eine Anweisung zur Zerstörung

von Bäumen, Steinen und Quellen.

Die Zerstörung von Bäumen, Felsen und Quellen wird

802 erneut verfügt.

Auf Tacitus (um 58 - um 120) geht die Vorstellung zu-

rück, dass die Germanen keine Tempel kannten, son-

dern ihren Göttern Lichtungen und Haine (luci ac

nemora) weihten. 12 Opferplätze lagen also im Freien,

die gegen profane Verwendung abgezäunt waren.

Unter lat. silva versteht man einen Wald; unter lat.

nemus/lucus wird ein Hain, d.h. eine Umfriedung bzw.

ein umfriedeter kleiner Wald verstanden; unter lat.

lucus eine Lichtung, eine offene Stelle im Wald.

Steine im Fron

Es sind mehrere Opfersteine im Fronwald überlie-

fert. Einer davon befindet sich bei der heutigen

Fatimakapelle. In der Nähe des unteren Opfersteins

ist ein sogenannter Abstreifstein, durch dessen

Spalte man schlüpfen kann und dadurch Krank-

12 Tacitus, Germania, c. 9

heiten abstreifen kann. Unter diesem Stein ist ein

Eingang in ein enges Gangsystem erkennbar, das

nach einer Sage bis zur Kirche und zum Kirchenwirt

führen soll. Die Klüfte sind aber sehr eng und nicht

mehr begehbar. Wolfgang Danninger, in: Mystische

Steine im Sauwald. Der Bundschuh 3, S. 6-12

Als nach dem Ende des zweiten Weltkrieges die alte

Kapelle durch die vielen Wallfahrer zu klein wurde, er-

richtete man 1948 die heutige Fatimakapelle neu.

Viele Heimkehrer pilgerten nach der Kriegsgefangen-

schaft zur Eröffnung der Kapelle. Die Kapelle ist bis

heute eine bedeutende Wahlfahrtsstätte geblieben.

Der Sage nach war eine rasche Christianisierung dieser

Opfersteine im Fronwald mittels christlicher Symbole

unumgänglich:

Severin hatte erfahren, dass am Fron noch immer

der heidnische Opferbrauch um die Heidensteine

ausgeübt wird. Severin erschien im schlichten Ge-

wand und konnte durch seine Predigt überzeugen,

dass nicht mehr den heidnischen Göttern geopfert

wird. Er setzte ein Kreuz. Später wurde hier ein Bild

des hl. Petrus und der hl. Magdalena aufgestellt. Es

konnten sich 1952 noch einige ältere Menschen da-

ran erinnern, dass man zum Peterl und Lenerl beten

ging. Der ehemalige Opferstein war schon damals

zerstört. Feichtenschlager/Maier (1952), S.371

Severin ist ein spätantiker Heiliger aus der Zeit des En-

des des Römischen Reiches, der in unserer Gegend ge-

lebt und gewirkt hat. Eugippius verfasste die Gedenk-

schrift Vita Sancti Severini, in der das nahe Boiodorum

(Beiderwies-Passau) erwähnt wird, Orte aus dem heu-

tigen Bezirk Schärding kommen darin nicht vor.

Severin, einer der seltsamsten und edelsten Men-

schen, ein Laienmönch von hoher Bildung und

streng asketischer Lebensführung, hat in der Zeit

von 453 bis 482 die geistige, wirtschaftliche und po-

litische Führung im österreichischen Donauraum

48

zwischen Batavis, Lauriacum und Favianis inne.

Neben der religiösen Betreuung der notleidenden

Menschen im bedrängten Grenzland sorgte er un-

ermüdlich für die materielle Existenz seiner Schutz-

befohlenen und baute zu diesem Zweck ein hervor-

ragend organisiertes Caritaswerk auf, das beson-

ders eindrucksvoll als Gefangenen- und Armenfür-

sorge in Erscheinung tritt. Durch mutige und kluge

staatspolitische Maßnahmen konnte Severin die ro-

manische Kultur und den christlichen Glauben über

seinen Tod hinaus (482) dem Lande erhalten (Eber-

hard Markhgott).“ Elisabeth Schiffkorn, Otto

Winkler: Basilika St. Laurenz in Lorch. Die Lorcher

Märtyrer, Linz/Lorch 2020, S. 74

Eugippius beschreibt Severin als Seher, das bedeutete

für die Menschen, er konnte Ereignisse vorhersehen.

Severin muss die Steine im Fronwald nicht besucht

haben, seine geistige Kraft reichte nach Meinung der

Gläubigen weit über sein irdisches Dasein hinaus. Se-

verin ist ein Heiliger der Spätantike, er bewirkt Wun-

der, das konnte für die Bewohner des Sauwaldes

auch bedeuten, dass er nicht körperlich anwesend

sein musste, um den neuen Glauben überzeugend zu

verbreiten.

Verchristlichung

von Steinen

Im Römischen Reich und in der Spätantike dürften die

Missionare sich auf Maßnahmen um die großen Zen-

tren beschränkt haben. In seinen Homilien tadelt der

hl. Hieronymus (331-420 n. Chr.) die „Ignorantes … die

den Schöpfer nicht erkennen und Steine anbeten …“

Die Verehrung an Bäumen, Quellen oder Steinen war

bereits im zweiten Konzil von Arles (475) unter Andro-

hung der Exkommunikation verboten und im Konzil

von Tours (567) und Toledo (589) geächtet worden. In

dieser Zeit wurden viele der Steine zerstört oder ver-

teufelt.

Die planmäßigen Zerstörungen endeten um 550 n.

Chr., als Papst Gregor der Große (540-604) anordnete,

heidnische Gebräuche „vom Dämonenkult zum

Dienste am wahren Gott“ umzuwandeln und heidni-

sche Heiligtümer durch Weihung zu christianisieren.

Um 590 n. Chr. schrieb er an den Abt Melitus in einem

Kloster in England:

Nach langer Überlegung habe ich erkannt, dass es

besser ist, anstatt die heidnischen Heiligtümer zu

zerstören, dieselben in christliche Kirchen umzu-

wandeln […] es ist nämlich unmöglich, diese rohen

Gemüter mit einem Schlage von ihren Irrtümern zu

reinigen. Wer die Spitze eines Berges erreichen will,

steigt nicht in Sprüngen, sondern Schritt für Schritt.

Haid (1992) S. 67

Von diesem Zeitpunkt an wurden die heiligen Stätten

entweder einem oder mehreren christlichen Heiligen

geweiht, die den heidnischen Gottheiten in ihren Ei-

genschaften entsprachen. Diese Umwandlung von

heidnischen in christliche Stätten der Verehrung von

Heiligen und vor allem der Mutter Maria führte dazu,

dass die bereits vorhandenen Ausrichtungen und An-

ordnungen der heiligen Orte in den späteren Kirchen

bestehen blieben. In diesem Zusammenhang meint

Mircea Eliade (1907-1986, rumänischer Religionswis-

senschafter), dass gerade in der Eroberung bereits be-

wohnter Gebiete eine Verbindung von Kosmisierung

und Heiligung zu beobachten ist. Kosmisierung ent-

spricht immer einer Neuordnung von Raum, was Eli-

ade – wie auch der Keltologe Raimund Karl – als einen

schöpferischen Akt betrachtet. Aus diesem Grund sei

die Weihung eines Ortes in einem eroberten Gebiet

auch nichts anderes als eine Form der rituellen Besitz-

ergreifung. Eliade (1998) S.33

Kennzeichen für einen Opferplatz sind meist mehrere

vorhanden: Opferschalen, eine Höhle, eine alte Feuer-

stelle, ein gespaltener Stein, ein geebneter Vorplatz

sowie ein markanter Platz mit freier Aussicht nach S /

SW (bei Wegfall der Bäume).

49

Verteufelung

von Steinen

Wenn die alten Kultsteine nicht mit einer Kapelle über-

baut oder mit einem christlichen Mal versehen wer-

den konnten, also auf diese Weise christianisiert wur-

den, gab es als Alternative die Verteufelung. Das be-

deutete, dass diese Orte nicht betreten werden soll-

ten, und vor allem dort nicht geopfert oder Gebete an

die alten Götter gerichtet werden durften.

Bevorzugt wurden solche Orte mit Teufel-, Hölle- oder

Hexennamen belegt, um sie als verbotene Orte zu

kennzeichnen damit die Menschen sie mieden.

Liest man die Überlieferungen zum Teufel, so zeigt sich

aufgrund der Ähnlichkeit der Schilderungen, dass es

ein klares Bild vom Teufel gegeben haben muss. Man

wusste wie er aussah, wie er sprach, wo er auftrat,

welche Kleidung er anhatte, auch, dass alle Schätze

unter der Erde dem Teufel gehören. Das Wissen um

den Teufel war Allgemeingut und war allen Menschen

in allen Bevölkerungsschichten bekannt. Die Furcht

vor dem Teufel war groß, auch vor den anderen Dä-

monen, Hexen, Zauberern und vor dämonischen Tie-

ren. Die Abbildungen der Teufel in den Kirchen muss

die Menschen stark beeindruckt haben, ebenso die

Mysterienspiele, die zur religiösen Erbauung der Besu-

cher auf Märkten und Plätzen aufgeführt wurden. Der

Abstieg des Teufels begann mit der Aufklärung und

dem Aufkommen der Naturwissenschaften. Sagen be-

richten nun vom dummen Teufel, dem ein Mensch

wieder seine Seele durch List entreissen kann. Ab der

Mitte des 18. Jahrhunderts schwand der Glaube an die

dämonischen Mächte.

Viele Steine führen Teufel nur im Namen, bei vielen er-

hielten sich Überlieferungen in Zusammenhang mit

den Handlungen eines Teufels, die möglicherweise

von deren Nutzung durch heidnische Priester erzäh-

len. Als Teufel wurden aber auch Nichtchristen be-

zeichnet.

Besonders das Mühlviertel kennt mancherlei Teu-

felsorte; so bilden mächtige Granitblöcke das Teu-

felshaus in der Bocksstainzen. Ein Teufelsstein steht

bei Sprinzenstein und auch nahe bei Maria Pötsch

sieht man einen Teufelssitz mit dem Eindruck eines

Bocksfußes und eines Ochsenschweifes. Depiny

S.230 (22)

Zahlreich sind die Sagen, die mögliche Kulthandlungen

eines Teufels, – als Teufel wurden wahrscheinlich auch

die Anhänger der alten Kulte bezeichnet –, auf einem

Kultstein beschreiben. Die Handlungen lassen vermu-

ten, dass die christlichen Neusiedler noch lange die

Gottesdienste eines vorchristlichen Priesters auf sei-

nem Kultstein beobachten konnten und ihn als Teu-

felsstein dämonisierten:

Auf dem Teufelsstein zwischen Neufelden und Ma-

ria Pötsch prägt der Teufel jede Nacht Geld und

lässt es liegen. Nimmt aber jemand ein Stück, so

wird es zu Stein. Bei einer alten Steinsäule nördlich

von Berg bei Rohrbach dörrte der Teufel in alten

Zeiten sein Gold. Auch auf dem „Steinfelsen“ bei

Sarleinsbach ließ er sich sehen und zählte im Son-

nenschein sein Geld, am Peilsteiner Berg schlederte

er mit Wasser am Felsen, im Weichselbaumer und

im Marktschläger Holz legte er sein Geld aus,

ebenso auf einer gewaltigen, jetzt nicht mehr vor-

handenen Steinplatte im Pesenbach, dessen Lauf er

selbst gestaltete. Deshalb heißt der Bach eigentlich

Bösenbach. Depiny S.232 (45 und 46)

In Schardenberg wird von einem Teufelsstein in Zu-

sammenhang mit Wasser berichtet: „Es war ein Scha-

lenstein, in dem das ganze Jahr das Wasser gestanden

ist. Eine Magd soll bei diesem Stein vom Teufel ver-

folgt worden sein.“ (Matthias Huber)

Am Schnelzenwald, nördlich von Diersbach, schnei-

det der Schnelzenbach ein tiefes Granittal aus. Ein

Fels hier heißt die Teufelskanzel. Von ihr aus hat der

Teufel in früheren Zeiten gepredigt. Depiny S.274

(331)

50

Von der Gemeinde Esternberg, nähe Kläranlage, wird

berichtet:

Auf dem Weg nach Reschau befindet sich eine mar-

kante Felsformation, die als Teufelspredigtstuhl be-

zeichnet wird. Hier soll der Teufel öfters anwesend

gewesen sein. Maria Moser, Esternberg

In der folgenden Sage wird die Zeit der Kulthandlung,

nämlich Mitternacht angegeben. Mit „Wäschewa-

schen“ wird unter Umständen die Kulthandlung um-

schrieben. Möglicherweise war dies auch eine Ver-

spottung der „unchristlichen“ Kulthandlung: In

Schardenberg, Ortschaft Fraunhof wird von einem

Teufelsstein berichtet.

Zwischen Stelzer in Fraunhof und Sonderpointner

im Zieblbach soll um Mitternacht der Teufel jeweils

seine Wäsche gewaschen haben. Matthias Huber

Der Teufelsstein und die Teufelsmühle in Vichtenstein

dürften von großer Bedeutung gewesen sein. Sagen

darüber, in verschiedenen Varianten, die die Entste-

hung der „Kratzspuren des Teufels“ zu erklären versu-

chen, finden sich in den Sagensammlungen. Dannin-

ger, Schiffkorn (SD) Kap.10.3

Unterhalb des Schlosses Vichtenstein, in der Nähe

der Teufelsmühle, befindet sich der sogenannte

Teufelsstein. Der Name kommt daher, dass einst

der Teufel einen Jägerburschen, der fürchterlich

fluchte, bei diesem Felsen mit sich nahm. An dem

Felsen soll man noch die Klauen des Teufels bemer-

ken, so wie auch der Lauf der Büchse aus dem Fel-

sen hervorragend gesehen wurde. Glonig (1912)

In der folgenden Fassung ahndet der Teufel eine Got-

teslästerung, um die Spuren im Stein zu erklären:

Der Teufel soll einen Müller, der mit seinem Fluchen

Gott gelästert hat, entführt haben. Der Müller hat

sich gewehrt und hat mit dem Teufel gekämpft. Auf

dem Teufelsstein unterhalb von Vichtenstein sieht

man noch die Kratzspuren dieses Kampfes. Der Teu-

fel war stärker und hat den Müller in die Lüfte

entführt. Als jedoch der Müller Gott um Hilfe bat,

ließ ihn der Teufel fallen.“ Bundschuh Nr. 3

Eine Sage berichtet von „christlichen Bekehrern“:

Die heidnischen Einwohner von Vichtenstein und

Kasten verehrten ihre Götter auf einem Stein ober-

halb der Kastenmühle, deshalb bekam der Wald

dort den Namen Godes- oder Godererleiten. Als die

christlichen Bekehrer in die Gegend kamen, nann-

ten sie die heidnischen Opfer Teufelswerk und den

Opferstein Teufelsstein. Depiny S.371 (8)

Untergriesbach (PA), Jochenstein, Bild High Contrast auf Wikipedia

Etwas oberhalb von Engelhartszell ragt der Jochen-

stein aus der Donau. Der Jochenstein muss nicht nur

als Hindernis für die Schifffahrt auf der Donau früher

von großer Bedeutung gewesen sein. Viele Sagen be-

richten von diesem Stein mitten in der Donau.

Der Jochenstein ist eine langgezogene, felsige Insel

in der Donau. Er soll in der karolingischen Zeit be-

reits eine Taufstätte gewesen sein. Heute steht eine

Nepomukstatue auf dieser Insel. Oberhalb Engel-

hartszell zog der Teufel durch die Donau in der

Nacht eine gewaltige Mauer auf, um den Passauer

Dom unter Wasser zu setzen. Als er schon fast fertig

war, kam ein Bauer auf einem Boot flussabwärts und

stieß gegen einen vom Teufel versenkten Granit-

stein. Der Bauer schrie auf, im Korb, den er mit hatte,

krähte ein Hahn, da stürzte die Mauer zusammen,

ihr Rest ist der Jochenstein. Ruttmann (1966)

51

In dieser Sage wird deutlich: Die Macht des Teufels ist

bei Tagesanbruch zu Ende. Das Krähen eines Hahnes

beendet die Nacht, daher konnte der Teufel sein Werk

nicht vollenden.

Bis ins 20. Jahrhundert wurden neue Schiffsleute am

Jochenstein getauft. Dieses Ritual soll auf ein vor-

christliches Brauchtum zurückgehen. Auf der Insel ste-

hen ein Bildstock und eine Steinfigur des Johannes

Nepomuk, dem Patron der Schiffsleute.

Der Jochenstein ist eine kleine Felseninsel auf deut-

schem Staatsgebiet nahe der deutsch-österreichi-

schen Grenze und ragt etwa neun Meter hoch aus

der Donau empor. Der Felsen liegt im Oberlauf der

Donau bei Flusskilometer 2202,72 sowie 78 Meter

vom linken (nördlichen) und 187 Meter vom rechten

Flussufer entfernt. Er ist ein Teil des Pfahls, eines

Quarzfelsenzugs im Bayerischen Wald, der sich ent-

lang des Donaurandbruches durch Niederbayern

zieht, und wie das linke (nördliche) Donauufer so-

wie der Fluss links des Talwegs, Teil der Gemarkung

Gottsdorfs der Gemeinde Untergriesbach. Der

Jochenstein gibt dem Ort Jochenstein, einem Orts-

teil Dorf der Gemeinde Untergriesbach, dem Kraft-

werk, einem schwimmenden Ponton-Kran sowie

den Ruinen Altjochenstein und Neujochenstein den

Namen. Außerdem bildet er in der Hydrographie

Österreichs den zentralen Grenzpunkt der beiden

Planungsräume Donau bis und unterhalb Jochen-

stein. Rechts bzw. südlich davon auf dem gegen-

überliegenden Donauufer liegt die oberösterreichi-

sche Gemeinde Engelhartszelll mit ihrer Katastral-

gemeinde Stadl. https://de.wikipedia.org/wiki/

Jochenstein (30.8.2020)

Grundsätzlich gilt: Je mehr Sagen von einer Örtlichkeit

oder über ein Ereignis sich erhielten, umso wichtiger

waren diese für die Bevölkerung.

Mitten in der Donau oberhalb Engelhartszell stand

einst der Jochenstein mit dem Bildnis des heiligen

Johannes, der drüber der Grenze auch Jochen ge-

nannt wird. Heute ist der Stein ins Mauerwerk des

großen Stauwerks eingefügt. In ihm soll ein Schatz

verborgen liegen. Den bewacht ein scharfer Hund.

Nur ein Sonntagskind kann ihn am Vorabend des 1.

Mai, in der Walpurgisnacht, heben. Es darf dabei

aber nicht nach hinten sehen und muss den Hund

mit drei Bissen Brot laben. Vielleicht hat den Schatz

der Teufel hineingelegt, der sich vor vielen, vielen

Jahren fürchterlich ärgerte, dass die Menschen so

fromm waren. Auf die Passauer hatte er einen be-

sonderen Zorn, denn sie hatten Gott einen herrli-

chen Dom erbaut. Darum wollte er sie über-

schwemmen und eine Mauer über die Donau

bauen. In einer finsteren Nacht ging er ans Werk. Er

rief alle Teufelchen aus der Hölle herbei. Sie muss-

ten von den steilen Uferbergen große Steinblöcke in

den Fluss werfen. Man hörte es weithin donnern

und poltern. Der Teufel selbst stand mitten in der

Donau und legte Felsen auf Felsen. Bald ragte die

unheimliche Wand aus dem Fluss. Nur noch ein

Stein fehlte. Da stieg auf einmal die Sonne im Osten

empor, und in Engelhartszell krähte der erste Hahn.

Die Macht des Bösen war zu Ende. Vor Wut warf er

die Mauer um, und ihre Steine sanken in den Fluss.

Ein großer Felsblock aber blieb mitten in der Donau

stehen und sank nicht unter. Weil er wie das Joch

einer Brücke aussieht, nannte man ihn Jochenstein.

Ruttmann (1966)

Wenn in dieser Sage die Formulierung „der Teufel alle

Teufelchen aus der Hölle herbeirief“ verwendet wird,

dann lässt diese Wortwahl auf eine literarisch aufbe-

reitete Sage für den Schulunterricht schließen.

Ein Sonntagskind kann den Schatz heben, und auch die

Bedingungen – etwa den Hund mit Bissen geweihten

Brotes bannen – können als mögliche Erinnerungen an

einstige magische Praktiken angesehen werden.

Dem Neumond wurde in der Zeit vor dem Christentum

eine besondere Bedeutung beigemessen. Den am

Sonntag darauf Geborenen, – am „neuen“ Sonntag –,

wurden besondere Eigenschaften nachgesagt. Im

Laufe der Zeit wurden daraus die Sonntagskinder. In

dieser Sage können sie Schätze heben, wissen um den

https://de.wikipedia.org/wiki/

52

genauen Zeitpunkt, nämlich die „Nacht der Hexen“

und können Hunde bannen. Da bekanntlich Schätze,

die unter der Erde liegen, dem Teufel gehören, so

dürfte der böse Hund als der Teufel aufzufassen sein,

der die Schätze der Erde bewacht. Aus dem Neusonn-

tagskind, das die Dämonen beherrschte, hellsichtig

war, dem Teufel die Schätze entreißen konnte, weil es

um den richtigen Zeitpunkt wusste, wurde allmählich

das Sonntagskind, dem das Glück hold ist.

In der folgenden Sage wird diese Hellsichtigkeit näher

beschrieben:

In Innereden lebte bis gegen 1815 die alte Reschin;

weil sie ein Neusonntagskind war, sah und hörte sie

allerlei, was andere Menschen nicht wahrnahmen.

Beim Prötermann sah sie den Tod beim Fenster ein-

steigen und sagte voraus, dass der Bauer bald ster-

ben werde, was auch erfolgte. Beim Weberleopol-

den wieder sah sie ein totes Kind aus der Hauslache

heraustragen und behauptete, dass ein Kind in der

Lache ertrinken werde. Trotz aller Vorsicht geschah

es bald darauf. Überhaupt wusste sie voraus, wenn

jemand in der Umgegend starb. Sie sah einen Sarg

in das Haus tragen, der einen Leichenzug ziehen,

hörte für die Armen Seelen beten und dergleichen.

Auch Unglücksfälle sagte sie mit Bestimmtheit vo-

raus, ebenso ganz genau ihren eigenen Tod. Depiny

S.136 (129)

Eine andere Entstehungsgeschichte ist donauabwärts

angesiedelt und erzählt von einem Auftritt des Teufels

als Seelenfänger im Kloster Engelszell. Diese Sage zeigt

auch den großen Einfluss des Klosters und seine Be-

deutung für die Region auf.

Einst schlich sich, wie es auch heißt, der Teufel im

geistlichen Kleid in Engelszell ein, um die Mönche zu

versuchen. Vom Abt entdeckt, musste er fliehen und

sprang in die Donau. Durch den gewaltigen Wasser-

schwall, den er dabei verursachte, entstand der

Jochenstein. Depiny S.236 (69)

Eine weitere Entstehungsgeschichte des Jochensteins

ist weiter flussabwärts angesiedelt.

Aschach gegenüber befindet sich das Fauststöckel.

Hier soll Dr. Faust gewohnt und allerlei Zauberstü-

cke ausgeführt haben. Einst wollte er auf der Donau

kegeln. Der Teufel musste ihm daher mitten auf der

Donau eine Kegelbahn errichten, nach dem Schub

aber gleich wieder abreißen. Der Teufel wurde aber

nicht schnell genug fertig. Ein Überrest ist der

Jochenstein; wo die Kegel gestanden waren, sollen

noch Spuren vorhanden sein. Depiny S.194 (207)

Grein (PE), Strudel Wörth, Hausstein. Bild Merian 1649 (Wikipedia)

Die Vorstellung des Bösen, der in der Donau Sperr-

mauern zum Schaden der Bewohner errichtet, sich auf

gefährliche Stellen in der Donau und in anderen Flüs-

sen bezieht, zeigt auch eine Sage zur Entstehung des

gefährlichen Greiner Strudels durch einen gewaltigen

Stein, den der Teufel warf:

Zum Marienbild in Maria Taferl wallfahrteten jähr-

lich viele Menschen die Donau hinab, deshalb

wollte der Teufel das Donautal unterhalb Grein

durch eine mächtige Mauer sperren. Der Herr er-

laubte es ihm, wenn er beim ersten Hahnenschrei

fertig sei. Der Teufel arbeitete emsig nächtlicher-

weile, es fehlte nur mehr das Verschlussstück, da

krähte der erste Hahn, die Mauer brach zusammen

und es entstand der wegen seiner Klippen einst so

gefürchtete Strudel. Den Stein, den der Teufel eben

in der Hand hatte, schleuderte er voll Zorn hinter

sich, so entstand der Hausstein. Depiny S.235 (64)

53

Überlieferungen zu besonderen Steinen

und Steinformationen

Die Landschaftsmythologie ist ein Dialog von Mensch

und Landschaft und darüber, wie sie sich gegenseitig

beeinflusst haben. Mythen, Legenden, Sagen, Fabeln

und auch Märchen beschreiben Landschafts- und

Ortsqualitäten und speichern Erinnerungen der Men-

schen und seiner Gewohnheiten über Jahrtausende.

Bei vielen kulturell oder religiös genutzten Steinen ist

die Auseinandersetzung zwischen vorchristlichen

Bräuchen und Kulten und dem Christentum im Zuge

der Binnenkolonisation der Hauptinhalt der Sagen.

380 n.Chr. hatte sich die christliche Kirche im Mittel-

meerraum als Staatsreligion etabliert und breitete sich

über die Alpen auch in unser Gebiet aus. Um 480

n.Chr. berichtet darüber unter anderem die vita sever-

ini. Die christliche Missionare trafen auf ein Pantheon

von Göttern, denen sie heilige Männer und Frauen ge-

genüberstellten und deren Aufgabe übernehmen lie-

ßen. Der christliche Gott als guter Gott bekam als Ge-

genspieler den Teufel zugewiesen, als Nachfolger der

bösen Götter oder Riesen, die Schaden anrichteten.

Die Riesen als Gegenspieler der Götter der germani-

schen Mythologie galten als Gestalter der Welt. Eine

Sage berichtet vom Hohen Stein:

Das Dreiburgenland in Niederbayern hat seinen Na-

men von den drei Burgen Fürstenstein, Englburg

und Saldenburg. Fürstenstein und Englburg verdan-

ken ihrer Entstehung Riesen: Auf den beiden nahe

gegenüberliegenden Bergen Fürstenstein und Engl-

burg lebten einst zwei Riesen. Beide waren Freunde

und beschlossen eines Tages auf ihren Bergen eine

Burg zu bauen. Sie hatten allerdings nur einen Ham-

mer. So verabredeten sie gegenseitige Hilfe: Wenn

ein Riese eine Arbeitspause machte, warf er den

Hammer dem anderen Riesen auf dem Nachbar-

berg zu. Der große schwere Hammer flog mit

riesenhafter Leichtigkeit von Berg zu Berg und so

waren die beiden Burgen bald fertig. Als der Fürs-

tensteiner Riese seine Arbeit beendet hatte, rief er

dem Englburger zu, ob er den großen Hammer noch

brauche, der war auch fertig und rief, der Fürsten-

steiner könne den Hammer wegwerfen. Dieser warf

den Hammer in hohem Bogen weit über die Alpen,

die an schönen Tagen vom Hohen Stein aus zu se-

hen sind. Und der Riesenhammer fiel mit Getöse ins

Meer und die beiden Riesen sahen, wie hoch das

Wasser aufspritzte. Die Burg des Fürstensteiner Rie-

sen ist heute noch zu sehen und bildet die Granit-

blöcke des Hohen Steines. Jakob Wünsch

Spuren des

Außergewöhnlichen

Die Menschen sahen in den besonderen Formen der

Steine wahrscheinlich das Wirken überirdischer

Mächte.

Von überirdischen Mächten

verlorene Steine

Jede Kultur hat ihre Schöpfungsmythen, auch einzelne

Landschaften. Durch Mythen vergewissert sich der

Mensch seiner selbst und seiner Stellung in der Welt.

Vor allem für Gesellschaften werden damit Selbstbil-

der erschaffen und durch das kulturelle Gedächtnis

eine Identität ausgebildet. Mythenforschung ist ein

wichtiges Werkzeug, die Entwicklung einer Kulturland-

schaft zurückverfolgen zu können.

Im Granithochland sind die Steine eines der verbin-

denden Elemente. Die Menschen konnten sich ihre

Entstehung nicht erklären, außer durch überirdische

54

Mächte. Das erste Geschlecht, das die Welt betrat, wa-

ren die Riesen und Ungeheuer, wie die germanische

Mythologie berichtet. Riesen dürften daher in der Vor-

stellungswelt der Menschen die Vorgänger des erst im

Christentum aufgekommenen Teufels gewesen sein.

So wie die Riesen Gegenspieler der germanischen Göt-

ter waren, ist der Teufel der Widersacher Gottes.

Im Granithochland sind die Steine eines der verbin-

denden Elemente. Die schiere Anzahl der Steine war

so unglaublich, dass sie von höheren Mächten verlo-

ren worden sein mussten.

In folgender Sage aus dem Mühlviertel treten Riesen

und der Teufel als Gegenspieler auf und bewarfen ei-

nander mit Steinen:

Im Mühlviertel hausten einst Riesen und wollten

dort, wo jetzt Freistadt steht, eine Burg bauen. Die

Steine holten sie aus der Aist. Dort führte eben der

Teufel eine Mauer auf, um die Bewohner von

Prägarten, die ihm 2 Seelen weggeschnappt hatten,

zu ertränken. Die Riesen trafen die Mauer und nah-

men sich die Steine. Der Teufel musste immer neu

beginnen. Er legte sich deshalb auf die Lauer und

sah, dass es die Riesen waren. In der nächsten

Nacht zerstörte er die Riesenburg und warf die un-

geheuren Blöcke in die Aist, wo sie heute noch lie-

gen. Am nächsten Tage traf er mit einem Riesen im

Thurytal zusammen und geriet mit ihm in Streit. Er

verwandelte schließlich den Riesen in einen Fels-

block, der noch heute Teufelsfels heißt. Depiny S.29

(17)

Das Steinmeer in Tschechien soll durch den Teufel ent-

standen sein, der das Kloster Vyšší Brod / Hohenfurt

durch den Bau eines Stausees überschwemmen wollte:

Die über der Vltava / Moldau legendäre Čertova

Stěna ist ein Naturschutzgebiet. Sie besteht aus der

Teufelskanzel, aus den Teufelsströmen (das Vltava-

Flussbett) und aus dem Steinmeer - Steinblöcke, aus

denen die Teufel einen Stausee bauen und das Klos-

ter in Vyšší Brod / Hohenfurt überschwemmen

wollten. Weil sie aber das Zeitlimit nicht schafften,

zerstreuten sie die Steine nur frei ins Tal. Sage aus

Böhmen, Watzlik (1921)

Der Teufel „schuf“ auch den Lusen in Niederbayern.

Der Lusen ist 1373 hoch und nach dem Großen Arber,

der Großen Rachel, der Kleinen Rachel und dem Klei-

nen Arber der fünfthöchste Berg im Bayerischen Wald

/ Böhmerwald:

Einmal trug der Teufel alle Schätze der Welt zusam-

men. Wie er die Schätze auf einem gewaltigen Hau-

fen beisammen hatte, deckte er sie mit Felsen zu

und schleppte Steine her und allweil mehr Steine

her und türmte sie aufeinander. Und wie er mit dem

hochmächtigen Berg fertig war, so war das der Lu-

sen, und der Teufel setzte sich darauf und ver-

schnaufte sich. Sage aus Bayern, Watzlik (1921)

Diese drei Sagen aus Österreich, Bayern und Böhmen

geben das gleiche Thema wieder und deuten dabei auf

eine Gemeinsamkeit der Gesamtregion des Granit-

hochlandes hin: Der Teufel (griech. diábolos = wörtlich

„der Durcheinanderwerfer“) spielt eine große Rolle. In

diesem Sinne steht der Teufel für Unordnung – und da-

mit auch für eine höhere Ordnung.

Vertragene Steine

Bei einigen Sagen über Kirchengründungen wird von

einer höheren Macht berichtet, die den gewählten

Standort für den Bau der Kirche oder Kapelle verhin-

dern will. Die Steine für den Kirchenbau werden wie-

derholt über Nacht an eine andere Stelle transportiert.

Dies wurde als göttlicher Wink betrachtet, die Kirche

nicht an der geplanten Stelle, sondern dort zu errich-

ten, wohin das Baumaterial verschleppt wurde. Von

durch den Teufel vertragene Steine beim Kirchenbau

in Niederwaldkirchen wird berichtet:

Als der Kirchenbau begann, wollte man die Kirche

an der Spitze des Kiebühels errichten und trug dort

die Steine zusammen. Da wäre wohl die dortige

Quelle in das Innere der Kirche gekommen. Als alles

https://de.wikipedia.org/wiki/Gro%C3%9Fer_Arber
https://de.wikipedia.org/wiki/Gro%C3%9Fer_Rachel
https://de.wikipedia.org/wiki/Kleiner_Rachel
https://de.wikipedia.org/wiki/Kleiner_Arber
https://de.wikipedia.org/wiki/Kleiner_Arber
https://de.wikipedia.org/wiki/Bayerischer_Wald
https://de.wikipedia.org/wiki/B%C3%B6hmerwald

55

vorbereitet war, kam nachts der Teufel und

schleppte alle Steine wieder auf den halben Hang

hinunter. Morgens entdeckte man das und begann

daher wieder alles hinaufzutragen. Aber in der

nächsten Nacht geschah dasselbe, und als sich das

Ganze ein drittes Mal wiederholte, gab man nach

und baute die Kirche eben am Hang. So weit die

Sage. Tatsächlich entspringt am Kiebühel eine

Quelle, die immerhin so weit ergiebig gewesen sein

muss, dass man damit den Brunnen im Pfarrhof ge-

genüber dem Eingang speisen und damit auch den

Stall im Pfarrhof versorgen konnte (zumindest

1735). Eine mögliche Deutung dieser Überlieferung

wäre, dass der Hügel eben Kie-bühl heißt, was dem

Sprachgebrauch zufolge wohl aus Kir-bühl kommt.

Erst später wurde das umgedeutet auf Kirch-bühel.

Kir aber ist im Germanischen ein heiliger Bezirk.

Vielleicht haben die (noch) heidnischen Mitbürger

eben im Kir keine christliche Kirche dulden wollen

(heidnisch = teuflisch!).13

Die Kirche in Niederwaldkirchen geht auf eine Schen-

kung Eppos von Windberg an das Stift St.Florian aus

dem Jahr 1108 zurück, durch die das Stift in den Besitz

vieler Pfarren im Mühlviertel kam. Die Kirchengrün-

dung von Helfenberg war daher ebenfalls durch diese

Schenkung Eppos an das Augustiner-Chorherren-Stift

möglich. Die Helfenberger Gründungssage lautet ähn-

lich:

Die Kirche von Helfenberg war dort geplant, wo

jetzt auf der Höhe die große Linde steht. Jedes Mal,

wenn aber die Steine und Hölzer zum Bau zusam-

mengebracht waren, rutschten sie über Nacht den

Hügel hinab, so wusste man, wohin man die Kirche

nach Gottes Willen bauen sollte. Depiny S.321 (25)

Die Kirche in Niederwaldkirchen war das pfarrliche

Zentrum der Rodung weiter Teile des Mühlviertels

13 Beispiele einer Wanderung „von Geschlecht zu Ge-
schlecht“ sind Kirchengründungssagen, die sich auf wei-
sende Tiere oder vertragenes Baumaterial berufen. Im Band
„1100 Jahre Niederwaldkirchen 890 – 1990. Festschrift zur

durch das Stift St. Florian, neben Helfenberg unter an-

derem Kleinzell, St.Johann, St.Stephan oder St.Veit. Im

11. Jahrhundert entstanden für die wachsende Bevöl-

kerung Pfarren ohne genau umschriebenem Gebiet.

Pfarrkirchen entstand aus so einem großen Pfarr-

sprengel im 12. Jahrhundert, der Ort lag im Gebiet der

Diözese Passau. Als die Christen eine Kirche in Pfarrkir-

chen errichten wollten, trugen Engel die Steine weg

vom alten Kultfelsen, nachdem Anhänger der alten Re-

ligion den Bau verhindert hatten:

Auf dem gewaltigen Felsen, der die Teufelskirche

heißt, wollten die bekehrten Einwohner eine Kirche

bauen. Immer wieder zerstörte aber der Teufel das

Werk und Engel trugen das Baumaterial an die

Stelle, wo jetzt die Kirche von Pfarrkirchen i. M.

steht. Nun baute man dort das Gotteshaus, acht En-

gel, die das Gewölbe tragen, erinnern an die wun-

dersame Begebenheit. Depiny S.323 (40)

Diese planmäßigen Rodungen und Kirchengründun-

gen fanden im 12. Jahrhundert statt. Auch bei einer

frühen Kirchengründung im Bezirk Schärding wird vom

Vertragen der Steine berichtet:

Als die ersten Bewohner die Gegend von St. Willi-

bald urbar gemacht hatten, führten sie aus ihren

Steinbrüchen am Antlangerberg Bausteine in die

Ebene, um beim jetzigen Dorf Antlangkirchen eine

Kirche zu bauen. Über Nacht fand man aber alles

Baumaterial dort, wo jetzt die Kirche von St. Jakob

steht. Die Bauern glaubten, mutwillige Menschen

hätten dies getan, ließen sich nicht abhalten und

schleppten auch am zweiten und dritten Tag Steine

zusammen. Wieder verschwanden sie ganz uner-

klärlich, während der Steinhaufen zu St.Jakob im-

mer größer wurde. Dahin wurde nun auch das

Kirchlein gebaut. Depiny S.322 (34)

1100-Jahr-Feier der Pfarre Niederwaldkirchen“ finden sich
über die Errichtung der Kirche gleich zwei Sagenfassungen,
sozusagen eine teuflische und eine christliche.

56

Hartkirchen (EF), Kirchenstein in Hart ob Hainzing, Bild Gemeinde

Der Kirchenstein in Hart ob Hainzing:

Um den Kirchenstein in Hart ob Haizing rankt sich

die Sage, dass an dieser Stelle die Bevölkerung die

Pfarrkirche errichten wollte. Es wurde fleißig Mate-

rial für den Bau zusammengetragen, aber jeden da-

rauffolgenden Morgen war alles wieder verschwun-

den. Sämtliches Material lag an einer Stelle mitten

im Hart (Wald). Die Menschen sahen dies als göttli-

chen Willen an und so wurde die Kirche an der nun

heutigen Stelle errichtet. (= Kirche im Hart- Hartkir-

chen). Webseite Gemeinde Hartkirchen

Tittling (FRG), Teufelsstein, Bild Umweltatlas Bayern

Der Felsblock aus migmatischen Gneisen nahe Göt-

tersberg in der Gemeinde Tittling (PA) ist ein Spur-

stein, über den eine Sage berichtet.

Der Felsen wurde der Sage nach vom Teufel als

Wurfgeschoss auf einen Kirchenneubau benutzt.

Der Handabdruck ist im Stein noch heute zu sehen.

Umweltatlas Bayern, Geotop-Nummer: 275R005;

Heimatarchiv Tittling (SD) 52

Verhinderung Kirchenbau

Hartkirchen EF Kirchenstein Hart ob Hainzing

Tittling FRG Teufelsstein Göttersberg

Versteinerte Heufuhren

Einzelne Granitblöcke erinnern mit ihren Umrissen an

steinerne Heufuhren, Heuschober oder Kornmandl.

Bei allen Steinen weisen Sagen darauf hin, dass sie

möglicherweise in einer vorchristlichen Religion eine

Rolle bei Wetterbeschwörungen eines Priesters spiel-

ten, der mit seinen Kulthandlungen auf diesem Stein

das Wetter mittels göttlicher Hilfe zu beeinflussen ver-

suchte. Die Bezeichnungen „Versteinerter Heuscho-

ber" oder „Steinerne Heufuhre“ sind Namen von Fel-

sen, die durch Erzählungen in christlichem Gewand

entstanden, die meist von einem Feiertagsfrevel – Ern-

teeinbringen oder Arbeiten an einem Feiertag – han-

deln. Möglicherweise sollten sie die in ihrem neuen

Glauben noch nicht ganz gefestigten Bewohner davon

abhalten, bei Gewittern weiterhin bei den Steinen um

das Abwenden eines Unwetters mit Hagel- oder Blitz-

schlag zu bitten.

Ein Spurstein in Engerwitzdorf weist „Auskerbungen“

auf, die in der Sage eine Rolle spielen:

In Engerwitzdorf lagen zu Maria Geburt die Heu-

schober auf den Wiesen. Ein schweres Unwetter

brach los. Trotz des Feiertages trugen die Leute das

Futter auf einen trockenen Ort und häuften es zu ei-

nem großen Schober an. Am nächsten Tag war er

aber zu Stein geworden. Er ist heute noch zu sehen

und heißt allgemein der „Heuschober“. Seine Aus-

kerbungen sollen die Schafe durch Herausfressen

des Futters gemacht haben. Depiny S.151 (64),

Schiffkorn (UU) 275

57

Auf dem steinernen „Heuschober“ bei Helfenberg

wurde eine Steinsäule errichtet, ein Hinweis auf seine

mögliche Vergangenheit als Kultstein, der auf diese

Weise christianisiert wurde:

In Köckendorf bei Helfenberg führten Leute an ei-

nem Frauentag Heu ein und hörten nicht auf die

Mahnung der Nachbarn. Ein schweres Gewitter zog

herauf und als es früh war, waren die Heuschober,

die noch auf dem Felde standen, zu Stein geworden.

Ein solcher Stein, der die Größe und Form eines Heu-

schobers hat, ist noch zu sehen, auf ihm steht eine

Steinsäule. Depiny S.151 (65)

In folgender Sage wird von einem Kultensemble berich-

tet, das mit „Hexe“ und „Teufel“ dämonisiert wurde:

In der Hinterleiten, einem Walde bei Unterweiters-

dorf heißt eine Stelle Hexenkeller, dort sieht ein

Stein wie eine versteinerte Heufuhr aus. An der

Stelle fiel nämlich ein zur Erntezeit mit Heu belade-

ner Wagen um, der Teufel kam vorbei und verwan-

delte die Fuhr in Stein. Depiny S.289 (426)

Der Krämerstein oder Kramerstein in Etzerreith liegt in

Arnreit (RO) nahe der Straße nach der Iglmühle an der

Großen Mühl in einer Wiese. Er ist ca. ein Meter hoch

und trägt ein eisernes Kreuz. Die Sage spricht von ei-

nem vernichtenden Blitzschlag.

Vor mehr als zweihundert Jahren war rings um den

Platz, auf dem der Stein liegt, ein großes Haferfeld.

Der Bauer, dem das Feld gehörte, befahl seinem

Knecht, am Sonntag den Hafer einzubringen. Der

über die Sonntagsarbeit erboste Knecht schalt alle

Teufel. Da ging ein schweres Gewitter auf und ein

Blitzstrahl traf die Heufuhre. Sie flammte nicht auf,

sondern wurde zu einem Steinblock, der sich mit aller

Anstrengung nicht mehr entfernen ließ. Zur Sühne

errichtete man auf dem Stein das Kreuz. Fietz (AK) 22

Der Hinweis, dass zur Sühne ein Kreuz auf dem Stein

errichtet wurde, erinnert an das Gesetz von Kaiser

Theodosius II., das Christen verpflichtete, an heidni-

schen Heiligtümern ein Kreuz aufzurichten, um so

diese dämonische Stätte zu entsühnen. Auf vielen

„Heufuhren“ finden sich Kreuze, ein weiterer Hinweis,

dass es sich um einstige vorchristliche Kultstätten han-

deln dürfte.

Kaltenberg (FR), Ebenort, Steinernes Kornmandl,

Bild Haeferl auf Wikipedia

Beim Bauernhaus Unterreibensteiner in Ebenort, Ge-

meinde Kaltenberg (FR) findet man einen Stein, der als

steinernes Kornmandl bezeichnet wird.

… Obwohl ihn alle davor warnten, meinte der

Bauer: „Heute werden die Mandeln nach Hause ge-

führt, und wenn sie zu Stein werden sollten.“ Als er

zum letzten Kornmandel kam, konnte er es nicht

mehr auf den Wagen heben. Es war wirklich zu

Stein geworden und erinnert bis auf den heutigen

Tag an das Gebot: „Am siebten Tag sollst du ruhn!“.

Heimatbuch Kaltenberg 315

Auch die versteinerte Heufuhre bei Ohnersdorf in der

Gemeinde Atzesberg (RO) ist ein mächtiger Felsblock

von drei Meter Höhe, gekrönt von einem eisernen

Kreuz. Er liegt auf dem Weg nach Fuchsberg in einem

lichten Wald mit Flurnamen Höll. Bezeichnungen mit

Höll können auf einen vorchristlichen Kultplatz hinwei-

sen. Wenn einer, während die Glocken zum christli-

chen Abendgebet läuten, flucht und den Teufel anruft,

58

dann könnte es sich ebenso ein um vorchristliches Ge-

schehen handeln: Ein Priester (in der Sage der Knecht)

flucht (betet) und ruft den Teufel (seinen falschen

Gott) zu Hilfe:

Nach der Sage hatte ein Knecht noch eine Fuhre

Heu am Abend heimzufahren. Während der Fahrt

begannen die Glocken der Pfarrkirche Sarleinsbach

zum Abendgebet zu läuten. Die Pferde blieben ste-

hen. Der Knecht war darüber sehr erbost, fluchte

fürchterlich und rief den Teufel zu Hilfe. Als das Läu-

ten zu Ende war, wollte der Knecht in des Teufels-

namen weiterfahren, aber die Pferde rissen sich

plötzlich vom Wagen los und die Fuhre verwandelte

sich in Stein. Fietz (AK) 25

St.Georgen am Walde (PE), Steinerne Heufuhre, Bild Gemeinde

Auch die Sage vom Rossgatterer erzählt von einem Fei-

ertagsfrevel, als ein Bauer in der Christnacht eine

Fuhre in eine Mühle machte. In der Sage wird auf das

Vorchristliche hingewiesen:

Unweit des Rossgatterergutes in der Pfarre Ägidi,

nächst der Straße, befinden sich nämlich zwei Stein-

blöcke, von denen – wie mit einiger Phantasie nicht

geleugnet werden kann – der eine ein liegendes

Ross, der andere eine menschliche Figur darstellt.

Man erzählt, ein Bauer sei in der Christnacht (Jol-

fest) mit seinem Rosse in die Mühle gefahren und

zur Strafe für diesen Frevel versteinert worden,

meint die Sage. Danninger, Schiffkorn (SD) Kap. 3.1

Die Ausbreitung des Christentums in den Siedlungen

war eine gute Gelegenheit, die konkurrierenden alten

Götter und ihre Kultstätten abzuschaffen. Verteufelt

wurde alles, was mit den alten Göttern in Verbindung

stand, Steine, Bäume, Pflanzen, vor allem auch Sitten

und Brauchtum. Die heidnischen Rituale wurden in

christliche Praktiken umgewandelt. Es ist kein Zufall,

dass Weihnachten fast genau auf den Tag der Winter-

sonnenwende gefeiert wird, die in den alten nordi-

schen Kulturen besonders gefeiert wurde. Der Bauer

achtete nicht das christliche Fest der Christnacht und

wurde als Strafe samt seinem Ross versteinert, meint

die Sage.

Malching (PA), Halmstein, Teufelsstein, Bild W.S.

Eine andere Form einer „steinernen Heufuhre“ ist der

Quarzkonglomeratfelsen in der Gemeinde Malching

im Landkreis Passau, der Halmstein oder Teufelsstein

bezeichnet wird. Der Stein hat zwei Sagen zu seiner

Entstehung, die erste handelt vom Teufel, die zweite

Sage, berichtet von einem Bauernknecht namens Irgl,

der nur knapp seiner Strafe entkam:

Der Bauernknecht namens Irgl hatte sich auf der

Heimfahrt von der Schranne zu Malching mit

59

seinem Pferdefuhrwerk ziemlich verspätet. Es war

bereits stockfinstere Nacht als der Irgl in den nahen

Wald am Eichberg einbog. Er hatte keine Laterne

bei sich und so bekam er es mit der Angst zu tun.

„Wenn mir nur jemand leuchten tät, wenigstens

durch den Wald. Heilige Muttergottes, alle Heiligen

– steht’s mir bei, damit mir nichts passiert und ich

heil heimkomme“ so jammerte der Irgl vor sich hin.

Plötzlich schwebte wie durch ein Wunder über dem

linken Zugpferd ein Licht, das ihm den Weg taghell

ausleuchtete und er brauchte keine Angst mehr zu

haben. Kaum hatte er den dunklen Wald hinter sich

gelassen, da meine der Irgl, dass er nun kein Licht

mehr brauche und auch ohne Beleuchtung gut

heimfinden werde. Kaum hatte er dies ausgespro-

chen, schwebte das Lichtlein schnurstracks davon.

Bevor es aber in Richtung Halmstein verschwand,

gab es einen furchtbaren Krach, so dass der Irgl an-

nehmen musste, der ganze Eichberg würde zusam-

menstürzen. Voller Schrecken kam er wenig später

am Hof an, doch er hatte keine ruhige Nacht. Am

nächsten Tag begab er sich schon in aller Frühe zu

der Anhöhe, wo das Lichtlein verschwunden ist. Zu

seinem Erstaunen fand er dort einen riesigen Fels-

brocken vor, der zur Hälfte im Boden steckte und

mit der anderen Hälfte wie mahnend schräg zum

Himmel ragte. Später erzählte man sich, weil der

Irgl vergessen habe, dem hilfreichen Licht „Vergelts

Gott“ zu sagen, habe ihm der Herrgott diesen Stein

als Mahnung zur Erde geschickt. Jakob Wünsch

Steinerne Heuschober und Heufuhren finden sich

noch in folgenden Orten:

Heufuhren

Arnreit RO Kramerstein, Krämerstein

Atzesberg RO Heufuhre Höll, Ohnersdorf

Dimbach PE Heufuhre im Gießenbachtal

Esternberg SD Teufelskirche, verst. Kinder

Lasberg FR Steinerne Heufuhre

Gramastetten UU Teufelsstein, Heufuhre, Dirs

 (abgek.)

Gramastetten UU Teufelsstein, Heufuhre,

 Schlöglhof

Gramastetten UU Heufuhre Wieshof am

 Schörgenbühel

Sarleinsbach RO Heufuhre Aubachtal,

 Schölling

St.Ägidi SD Versteinertes Bauer u. Ross

St.Georgen a.W. PE Bauersleute und Heufuhre

St.Gotthard i.M. UU Heufuhre, Teufelsstein,

 Bh. Gugler

St.Martin i.M. RO Heufuhre in Allersdorf

Unterweitersdorf FR Hexenkeller in Hinterleiten

Heuschober

Engerwitzdorf UU Versteinerter Heuschober

Kaltenberg FR Heukogel in Ebenort

Niederkappel RO Versteinerter Heuschober

 Grafenau

St.Martin i.M. RO Heuschober in Unterhart

St.Stefan-Afiesl RO Heuschober Köckendorf

Walding UU Heuschober Posting

 (abgek.)

Kornmandl

Kaltenberg FR Stein. Kornmandl Ebenort-

Kaltenberg FR Mandlstein in Pieberbach

Weltuntergangssteine

Es gibt in allen Kulturkreisen Wenn-dann-Erzählungen.

„Wenn das eine passiert, dann tritt das andere ein.“

Die Affen auf Gibraltar oder die Raben im Tower of

London sind zwei internationale Beispiele dafür. Es

heißt nämlich, die britische Herrschaft über den Felsen

von Gibraltar würde enden, wenn der letzte Affe den

Felsen verlässt, und beim White Tower, die Monarchie

und das gesamte Königreich würden zugrunde gehen,

falls die Raben (es sind mindestens sechs Kolkraben)

den Tower verließen. In unserer Region sind es Bewe-

gungen von Steinen, die Künftiges vorhersagen sollen.

Solche mantische Steine sind die Winterlucken und die

Weltuntergangssteine.

60

Die Winterlucken bei Wintersdorf in Ottenschlag i.M.

ist östlich der Teufelsmühle.

Die Sage berichtet, dass die Welt untergeht, wenn

die Lucken so groß ist, dass ein Heuwagen durch-

fahren kann. Fietz (AK) 26

St.Leonhard bei Freistadt (FR), Weltuntergangssteine.

Bild Haeferl auf Wikipedia

Westlich von St. Leonhard liegen die sogenannten

Weltuntergangssteine. Das sind mantische Steine, die

einer Vorhersage dienen. Auf einem Stein ist eine

Schale und seitlich ein Marienbild angebracht. Weiter

rückwärts liegt ein Pechölstein und daneben ein Loch-

stein. Die Bauern sollen früher mit dem Heuwagen

zwischen den beiden Steinen durchgefahren sein,

heute ist nur mehr ein schmaler Fußweg vorhanden.

Der nördliche (rechte) der beiden Restlinge bewege

sich nämlich stetig auf den anderen zu. In der am lin-

ken Stein angebrachten Nische befindet sich eine Ma-

donna, die 1917 zu Fuß von Pöstlingberg nach St. Le-

onhard getragen wurde.

Die Sage von den Zusammenwachsenden Steinen

weiß zu berichten, dass die Welt untergeht, wenn

die Steine zusammenwachsen. Fietz (AK) 27

Restlinge: Weltuntergangssteine

Ottenschlag UU Winterluckn Wintersdorf

St.Leonhard b.Fr. FR Weltuntergangssteine

Raststeine

Bei den Raststeinen handelt es sich um Spursteine,

Schalensteine oder Strudelsteine. Es sind Steine, auf

denen der Sage nach einst die hl. Maria, Jesus, der

Herrgott oder die hl. Familie gerastet hätten. Auch

Heilige sollen, wie die Überlieferungen berichten, auf

diesen Steinen durch ihre Rast Spuren hinterlassen ha-

ben. Sagen erzählen über die Funktion von Raststei-

nen, zum Beispiel, dass gesund wird, wer in einer

Schale badet, in der Maria das Jesuskind einst badete.

Maria-Raststeine

Die Waldkreuzkapelle „Maria Rast im Walde“ im Wald

bei Köckendorf an der Gemeindegrenze Vorderwei-

ßenbach und Helfenberg ist der in der Region wohl be-

kannteste Spurstein. Die Wallfahrt zum heiligen

Bründl in Maria Rast bei Helfenberg verdankt seinen

Ursprung einem Schalenstein, in dem Heilung-

suchende badeten:

Das Waldkreuz, 733 m hoch, ist eine kleine Kirche auf

einem flachen Hügel nördlich von Helfenberg. Diese

Waldkreuzkapelle wird Maria Rast genannt. Der

Name rührt von einem großen Schalenstein her, der

sich in einem Anbau am Chor der Kirche befindet.

Nach der Legende hat auf diesem Schalenstein die hl.

Maria gerastet und ihr Kindlein im Wasser der Schale

gebadet. Nach der wunderbaren Heilung einer Frau,

die auf Anraten in der Schale gebadet hatte, wurde

neben dem Schalenstein ein Holzkreuz errichtet. Da-

her der Name „Waldkreuz". Dieses Kreuz aber wurde

nach und nach von Hilfesuchenden zu Spänen gegen

die Gicht verschnitten. Als die Schlossfrau von Piber-

stein durch den Gebrauch des Wassers, das sie sich

von einem Jäger bringen ließ, geheilt wurde, erbaute

sie zum Dank das Kirchlein. Als schließlich auch der

Schalenstein überbaut wurde, versiegte das Wasser

in der Schale. Dafür aber kam eine Quelle am West-

hang zum Vorschein, die gleichfalls als Heilquelle

galt und daher mit einer Holzhütte überbaut wurde.

In der Holzhütte steht eine Pieta. Aus der Seiten-

61

wunde Christi fließt das Heilwasser in einen Trog.

Das Waldkreuz wird von Wallfahrern aus dem Mühl-

viertel gut besucht. Zweck der Wallfahrt ist: der Be-

such des Schalensteins – manche Pilger setzen sich

auf den Schalenstein und legen Rosen in die Schalen,

um dadurch Heilung zu erlangen – der Umgang um

den Altar und der Gebrauch der Heilquelle in der

Holzhütte. Fietz (AK)

Vorderweißenbach (UU), Waldkreuzkapelle, Maria-Rast-Stein.

Bild W.S.

Planaufnahme Ing. Wladimir Obergottsberger, in: Burgstaller,

Ernst (1975): Steinkreis und Schalenstein bei der Wallfahrtska-

pelle Maria Rast bei Helfenberg. Landeskunde, Linz 1975

Eine Sage berichtet auch vom Rasten der hl. Familie auf

dem Schalenstein von Maria Rast:

Neben der Kapelle Maria Rast bei Helfenberg befin-

det sich ein ziemlich großer Stein mit drei Eindrücken,

zwei größeren und zwischen ihnen einem kleineren.

Hier soll die heilige Familie auf der Flucht nach Ägyp-

ten gerastet haben. Die Eindrücke sind die Erinne-

rung. Auch rinnt hier seither ein heilkräftiges Was-

ser. Die Leute wallfahrten noch heute gerne hierher.

Depiny S.350 (209)

Interessant ist, dass Späne vom Holzkreuz abgeschnit-

ten wurden, die gegen Gicht halfen, und die Gräfin, die

den Kapellenbau ermöglichte, der Sage nach ebenfalls

an Gicht litt:

Die Schlossfrau von Piberstein lag an schwerer

Gicht krank. Im Traum sah sie ein Marienbild im

Walde. Diener, die sie ausschickte, wurden durch

die Spur eines Hirsches zu dem Bilde geführt. Das

Wasser von einem Bründl daneben heilte die Gräfin.

Sie ließ an der Stelle eine Waldkapelle bauen, die

heute noch neben dem Brunnen steht, es ist „Maria

Rast“ im Walde. Depiny S.319 (9)

Heute gilt das Wasser nur mehr als Augenbründl. Ver-

mutlich wurde mit dieser Gründungssage der kranken

christlichen Bevölkerung die Möglichkeit gegeben, die

einst heidnische Kultstätte wieder aufzusuchen. Sie nut-

zen aber nicht mehr das Wasser aus den als heidnisch

verfemten Schalen, sondern das Wasser des Bründls.

Dass sich in der Wallfahrt in die Einöde von Maria

Rast in einer an sich schon seltenen Konzentratio-

nen aller drei Elemente: Baum, Quelle und (Scha-

len)stein vereinigen und dies noch dazu auf dem

Gipfel eines Berges tun, also in einer bei den ver-

schiedensten Völkern seit alters als heilig erachte-

ten Situation, macht die außerordentliche Bedeu-

tung, die das Volk dieser Stätte zugeschrieben ha-

ben muss, besonders offenbar. Burgstaller (1975)

62

Wartberg ob der Aist (FR), Maria-Rast-Stein oder Teufelsstein am

Fölsensteiner Kreuz, Bild W.S.

Die Kapelle beim Bauerngut Fölsensteiner in Wartberg

ob der Aist (FR) wird Fölsensteiner Kreuz genannt. Der

Name ist ein Hinweis, dass der heutigen Kapelle ein

Kreuz vorangegangen ist. Vor der Kapelle befindet sich

im Boden ein Maria-Raststein, der eine Wallfahrt ent-

stehen ließ. Der Stein am Fölsensteiner Kreuz wird

auch als Teufelsstein bezeichnet.

Beim Fölsensteinerkreuz in Wartberg o.d.A. befin-

det sich vor der Kapelle ein Stein mit Fußabdrücken.

Sie stammen von der heiligen Maria, die einst hier

mit dem Jesukind rastete. In der Steinhöhlung be-

findet sich Wasser, es soll gegen Augenleiden hel-

fen. Die Kapelle wird gerne von Wallfahrern be-

sucht. Depiny S.350 (210); Fietz (ES) 12

Ringelai (FRG), Frauenstein. Bild Naturpark Bayerischer Wald e.V.

Die Gottesmutter Maria hat, den Legenden folgend,

neben den Rastspuren mit ihrer Familie auch alleine

Spuren in der Landschaft hinterlassen. Meist sind es

Quellen, insbesondere Augenbründl, die ihr gewid-

ment sind. Aber auch einige Steine erzählen von ihrer

Anwesenheit.

Östlich von Kühbach liegt der waldbewachsene

Frauenstein. Einmal hat es in der Umgebung von

Kreuzberg eine arge Not gegeben. Da haben die

Leute dort das Versprechen gemacht, jedes Jahr

eine Wallfahrt zum Frauenstein zu unternehmen.

Dann sind wieder bessere Zeiten gekommen, die

Kreuzberger brachen ihr Gelöbnis und wollten nicht

mehr zum Frauenstein pilgern. Wie nun die Kreuz-

berger im nächsten Jahr zur gewohnten Zeit nicht

kamen, hat sich die Muttergottes auf den Frauen-

stein gekniet und einen ganzen Tag lang in die Rich-

tung nach Kreuzberg geschaut, ob denn wirklich

niemand komme. Sie hat umsonst gewartet. Von

den Knien aber kann man heute noch im Stein die

Vertiefungen sehen. Praxl (WS)

Spursteine: Maria Rast

Auberg RO Maria-Rast-Stein

 Hollerbergkapelle

Kematen a.I. GR Kirche Maria Rast,

 Spurstein abgek.?

Lindberg REG Hergottstritt

Raab SD Maria Raststein am Beri-

 maurer Bildstock

Ringelai FRG Frauenstein

Wartberg o.d.A. FR Fölsensteiner Kreuz, Maria-

 Rast-Stein, Teufelsstein

Thurmansbang FRG Kapelle Maria Rast,

 Spurstein abgek.?

Vorderweißenb. UU Maria Rast, Spurstein

Schalensteine als Raststeine

Die meisten der sogenannten Raststeine sind Schalen-

steine mit einer oder mehrerer Schalen.

63

In der Ortschaft Dirnberg in St. Leonhard b. F. findet

man ca. 300 m westlich des Bauerngutes Wimmer am

Waldrand eine kleine Felsgruppe mit einem Schalen-

stein. Neben der großen Schale befindet sich noch eine

kleinere, die die äußere Form eines Kleinkindes hat.

Die Legende besagt, dass einst die hl. Maria auf der

Flucht nach Ägypten hier gerastet und dabei das Je-

suskind in der Vertiefung gebadet habe. Heimat-

buch 45

Ein Maria-Rast-Stein dient in Raab (SD) als Sockel eines

Bildstockes, der Berimaurer genannt wird. Das Bild auf

dem Kreuz stellt Josef und Maria mit Jesus dar und da-

runter steht „Jesus, Maria und Josef steh uns bei!“. Da-

vor befindet sich der Raststein mit zwei Vertiefungen

zum Niederknien.

Raab (SD), Bildstock Berimaurer mit Maria-Rast-Stein. Bild Gemeinde

Schalensteine: Maria Rast Steine

Bad Kreuzen PE Frauenstein, Schalenstein

Hofkirchen i.M. RO Emmersdorfer Bründl,

 Schalenstein abgek.?

Sarleinsbach RO Siebensesselstein, Schalenst

St.Leonhard FR Jungfernstein, Schalenstein

Saldenburg FRG Sesselfelsen, Schalenstein

Strudelsteine als Raststeine

Oberhalb der Furtmühle westlich der Ortschaft Schwa-

ckerreith liegt im Flussbett der Großen Mühl ein Stein

mit einer muldenförmigen Vertiefung, der Heiligen-

stein. Es ist ein Strudelstein, dessen Schale durch die

Große Mühl ausgeschliffen wurde. In der Nähe steht

die Kapelle Heiligenstein. Für diese Kapelle ist der

Stein namengebend:

Ein Heiliger Stein liegt in der Nähe der Furtmühle in

der Pfarre St. Oswald im Wasser der Mühl, hart am

linken Ufer. Er ragt aus dem Wasser heraus und hat

eine Vertiefung, groß genug, um ein neugeborenes

Kind hineinlegen zu können. In dieser Vertiefung

soll auch an den heißesten Tagen immer Wasser

sein. Dieses Wasser wird bei Augenleiden verwen-

det. Die Legende besagt, dass auch auf diesem

Stein die hl. Maria auf der Flucht nach Ägypten das

Jesukind gebadet hat. Fietz (1974)

Heute werden die heiligen Brunnen bei den heiligen

Steinen nur mehr als Augenbründl bezeichnet, Wan-

derer machen halt um sich die Augen zu waschen. Wie

die Überlieferungen berichten, wurden die Heilbründl

einst gegen Krankheiten aller Art aufgesucht und Wa-

schungen durchgeführt.

Strudelsteine: Maria Rast Steine

St.Oswald b.H. RO Heiligenstein, Strudelstein

Raststeine der heiligen Familie

Um dem herodianischen Kindermord zu entgehen,

floh die heilige Familie vor König Herodes nach Ägyp-

ten. Auf der Flucht soll die hl. Familie auch durch unser

Gebiet gekommen sein. Auf Felsen habe die heilige Fa-

milie Rast gemacht und nachdem sie weitergewandert

war, blieben Abdrücke ihrer Körper im Stein zurück.

64

Sarleinsbach (RO), Siebensesselstein, Siebenschüsselstein.

Bild Gemeinde

Die Flucht nach Ägypten ist eine Erzählung aus der

Kindheit Jesu, die nur im Matthäusevangelium

überliefert ist (Mt 2,13). Der Flucht wird als einer

der Sieben Schmerzen Mariens im katholischen li-

turgischen Kalender am 15. September gedacht.

Der Rückkehr der heiligen Familie aus Ägypten

wurde ausweislich überlieferter Martyrologien spä-

testens seit dem 9. Jahrhundert am 7. Januar ge-

dacht. … Im November 2022 wurden die Feste im

Zusammenhang mit der Reise der Heiligen Familie

von Betlehem nach Ägypten von der UNESCO in ihre

Repräsentative Liste des immateriellen Kulturerbes

der Menschheit aufgenommen. Wikipedia

Auf der 580 m hohen Anhöhe des Rothberges im Cha-

gerholz in Sarleinsbach steht ein ca. drei Meter hoher

Steinkoloss, der auf seiner Oberfläche sieben Schüs-

seln aufweist.

Die Sage berichtet, dass die Heilige Familie auf ihrer

Flucht nach Ägypten den Weg über Sarleinsbach

genommen hätte. Eine Schar Engel, aber auch der

Teufel, begleitete sie. Auf dem Stein am Chagerholz

machten sie Rast. Im Sein blieben die Sitze einge-

prägt: 1 hl. Maria, 2 hl. Josef, 3 Jesuskind, 4 sein Schutz-

engel, 5/6 zwei Engel, 7 der Teufel. Ecker (ND) 142

Die Felsen oberhalb der Sesselsteinkapelle in Salden-

burg (FRG) tragen ebenfalls mehrere Schalen:

Saldenburg (FRG), Sesselfelsen und Sesselfelsen-Kapelle,

Druidenstein. Bild Gemeinde

Saldenburg (FRG), Sesselfelsen, Schalen oberhalb der Kapelle.

Bild Martin Aigner (FB)

So sei die Heilige Familie auf der Flucht nach Ägyp-

ten auch in den Ödwald rund um Saldenburg ge-

kommen und habe sich an einem großen Felsen nie-

dergelassen. Da sei ein Wunder geschehen, weil

sich in dem Felsen Sitze gebildet hätten, damit Ma-

ria, Josef und das Jesuskind angenehmer ausruhen

konnten. Und noch heute könne man die Sessel im

Felsen sehen. Webseite Gemeinde Saldenburg

Herrgottststeine

Am Güterweg Stiftung beim Eniklbühel in der Ort-

schaft Promenedt in St.Leonhard bei Freistadt (FR)

liegt ein Herrgottstein.

65

Der Herrgottstein am Eniklbühel in Promenödt, in

der Gemeinde St. Leonhard bei Freistadt, ist ein lan-

ger, liegender Stein mit drei Schalen, welche den

Abdruck eines liegenden großen Mannes veran-

schaulichen. Am Fußteil des Steines ist eine Nische

ca. 30 mal 40 cm groß ausgemeißelt. Fietz (AK) 9

Schönau im Mühlkreis (FR), Herrgottsitz, Bild Gemeinde

Auf dem Steininger Berg (855 m), die höchste Erhe-

bung in der Gemeinde Schönau i. M. (FR), befindet sich

der Herrgottsitz. Die steil aufragende Felsgruppe trägt

auf ihrem höchsten Gipfel eine Schale, die einen offe-

nen Auslauf über den nordwestlichen Steilabfall hat.

Der Steininger Berg – schon der Name weist auf viele

Steine hin.

Der Steinerberg, 850 m hoch, erhebt sich nordwest-

lich von Schönau im Mühlkreis. Er hat eine trapez-

förmige Gestalt, dessen Gipfel von großen Felsblö-

cken gekrönt ist. Im Volksmund hat er den bezeich-

nenden Namen „Herrgottsitz“. Fietz (AK)

Die Legende hat hier den Herrgott schlafen lassen.

Fietz (AK) 38

In der sitzförmigen Mulde auf seiner Spitze soll sich

der liebe Gott ausgeruht und sanft lächelnd das

Mühlviertler Hügelland betrachtet haben. Heimat-

buch 449

Lindberg (REG), Hanslkreuz mit Herrgottstritt.

Bild Josef Probst (FB)

In Lindberg (REG) findet man einen Spurstein, der

Herrgottstritt genannt wird. Der Herrgottstritt ist eine

Vertiefung in einem Stein, der Ähnlichkeit mit einem

Fußabdruck hat. Wer vom Wasser des „Herrgotts-

tritts“ trinkt, so sagt man, darf auf eine wundersame

Heilung hoffen. Dahinter ist der Bildbaum Hanslkreuz

mit vielen Opfergaben.

Sagen berichten, der Herrgott schlenderte seiner-

zeit schon durchs bayerische Stammesgebiet und

hinterlies einen Abdruck seines Fußes im Stein. Als

die Menschen diese Vertiefung entdeckten, ent-

stand die Sage, dass der Herrgott an diesem Ort

einst zugegen war – und den Abdruck seines Fußes

im Stein hinterlassen hatte. Wer nun das Wasser,

das sich in der Kuhle angesammelt hat, trinkt, soll

der Legende nach heilende Wirkung erfahren.

Andere Sagen über den Stein berichten, dass hier

die Gottesmutter Maria einen Fußabdruck hinter-

lassen hat, als sie einmal vom Teufel verfolgt

wurde. Probst (MW) 38

Spursteine: Herrgottsteine

Hagenberg FR Herrgott-, Heiligenstein

 Auberg

Lindberg REG Hergottstritt, Spurstein

Kirchdorf im Wald FRG Hergottstritt, Jesustritt

Schönau i.M. FR Herrgottsitz, Schalenstein

St.Leonhard b.F. FR Herrgottstein im Stoahölzl

66

Raststeine von Jesus

Grattersdorf (FRG), Wallfahrtskapelle Rastbuche am Büchelstein,

Jesus-Spuren in der Stufe, Bild W.S.

Auf dem Rundwanderweg Richtung Büchelstein auf

der Rastbuchenrunde (8 km) in Grattersdorf in Bayern

kommt man an der kleinen Wallfahrtskapelle Rastbu-

che vorbei. Der Blockstufe vor dem Chor ist ein Spur-

stein. Hier wurde der Stein praktisch mit einer Stufe,

die mit den Spuren, in die Kapelle einbezogen und so-

mit vollständig der alte Kult dem neuen Christentum

unterworfen.

Nach einer Sage nach soll Jesus zur Rastbuche hin-

aufgegangen sein, um vom Gipfel des großen Bü-

chelsteins die Aussicht zu genießen. Als er die Hälfte

des Weges erstiegen hatte, kniete er im Schatten

einer mächtigen Buche nieder, um sich auszuruhen.

Um die Vertiefungen im Stein, die seine Knie hinter-

ließen, wurde die Kapelle Rastbuche gebaut. Jakob

Wünsch

Im Felsengarten in Thurmansbang in Bayern nahe der

Kapelle Maria Rast findet man eine Restlingsgruppe,

die „Auf der Rast“ bezeichnet werden. Es handelt sich

um einen Spurstein mit einer sogenannten Jesus-Spur

im Stein.

Spursteine: Jesus Rast

Grattersdorf FRG Wallfahrt Rastbuche am

 Büchelstein

Thurmansbang FRG Spurstein „Auf der Rast“

Kirchdorf i.W. FRG Jesustritt, Hergottstritt

Thurmansbang (FRG), Felsengarten, Auf der Rast, Bild W.S.

Raststeine von Heiligen

Hl. Wolfgang

In unmittelbarer Nähe des Kopfwehsteins in Eidenberg

befindet sich auf einem runden Findling die Wolfgang-

kapelle. Dieser Stein wird mit seinen Schalen mit der

Rast des Heiligen in Verbindung gebracht. Der verein-

zelt in der Literatur vorkommende Name „Blutschüs-

selkapelle“ verweist nach Meinung der Bewohner auf

vorchristliche Zeit und Blutopfer.

Eidenberg (UU), Geng, Wolfgangkapelle. Bild W.S.

In der Nachbargemeinde Kirchschlag rastete der hl.

Wolfgang zu einem Gebet auf einem Stein, wie eine

Sage berichtet:

67

Auf seinen Reisen kam der hl. Wolfgang auch nach

Kirchschlag. Auf einem Stein im Wald verrichtete er

sein Gebet und Gott ließ als Wunderzeichen einen

Eindruck des Knienden am Stein zurück. Später

wurde in der Nähe das Schneiderhäusl erbaut. Die

Maurer nahmen Steine vom nahen Wald. Noch vor

Feierabend fügten sie einen Stein ein, der aber am

Morgen verschwunden war und an seiner Stelle im

Walde lag. Dies wiederholte sich zweimal. Da sahen

die Bauleute näher zu und bemerkten die Eindrücke

des Heiligen. Sie bauten zur Sühne eine Kapelle und

verwendeten dabei den Stein, der nun liegen blieb

und noch heute neben der Türe zu sehen ist. Abseits

im Walde liegt noch ein zweiter Stein mit länglichen

Abdrücken. Hier kniete St. Wolfgang, die Spuren

rühren von seinem Knie und Bein her. In der Kapelle

befindet sich eine Holzstatue der schmerzhaften

Mutter Gottes, darunter ergießt sich ein gutes, kal-

tes Wasser in ein Becken. Früher galt es als heilkräf-

tig und die Wände waren von Krücken, die Geheilte

geopfert hatten, behangen. Depiny S.353 (234)

Eine Sage schreibt diesen Raststein des hl. Wolfgang

auch dem hl. Rupert zu:

Der heilige Rupert kniete und betete gerne im

Walde bei Kirchschlag auf dem Breitenstein, einem

Granitblock, im Stein drückten sich die Knie des Be-

tenden ab. Als man den Stein später bei einem

Hausbau verwenden sollte, kehrte er immer an

seine alte Stelle zurück. Und als man sich wieder mit

einem Ochsengespann mühte, brachte man ihn nur

dorthin, wo jetzt die Kapelle steht. Da erkannte

man den Wink des Himmels und baute die Kapelle.

Nächst der Tür ist der Stein heute noch zu sehen.

Depiny S.353 (239)

Bei vielen Raststeinen entwickelten sich Wallfahrten.

Ein heilkräftiger Brunnen, dessen Quelle sich noch

heute in der Gnadenkapelle am Chorschluss der Wall-

fahrtskirche St. Wolfgang in der Pfarre Weng, Ge-

meinde Bad Griesbach (PA) befindet, bildet den Ur-

sprung einer Wallfahrt. Das heilende Wasser wurde in

einer Steinmulde gesammelt, der nachgesagt wurde,

der heilige Wolfgang habe sie mit seinen Knien ge-

schaffen.

Wolfgangstein Bad Griesbach:

Der Legende nach soll sich der heilige Bischof Wolf-

gang von Regensburg auf seiner Wanderung ins

Salzkammergut im Jahr 976 in dieser Gegend verirrt

haben. Ein geworfenes Beil zeigte ihm den Weg aus

dem Wald. An der Stelle, an der das Beil aufschlug,

entstand die Wallfahrtskirche St.Wolfgang. Martin

Aigner (FB) 22.03.2022

Die wichtigste Verehrungsstätte des hl. Wolfgang ist

die Kirche in St. Wolfgang am Wolfgangsee. Im Jahr

975 begann Abt Wolfgang seine drei Jahre dauernde

Missionstätigkeit um den Abersee, der später nach

dem hl. Wolfgang in Wolfgangsee unbenannt wurde.

Er starb als Bischof von Regensburg 994 in Pupping.

Eine Reise „ins Mühlviertel“ wäre daher in diesen Jah-

ren möglich gewesen, ist jedoch eher unwahrschein-

lich. Daher war eine physische Reise des heiligen Man-

nes zu allen Orten seines Wirkens gar nicht notwendig,

allein die Kraftübertragung und damit Entsühnung des

Steins genügte den gläubigen Christen. Der heilige

Wolfgang als christlicher Seher konnte auf diese Weise

die Macht des einstigen heidnischen Sehers dieses Kul-

turbereichs brechen. Mit dieser „Übernahme“ eines

paganen Kultsteins durch einen Heiligen wurde er für

die christlichen Heilungsuchenden wieder nutzbar.

Der hl. Rupert (660-718) missionierte im Auftrag von

Regensburg. 696 erhielt Rupert den Auftrag zur Mis-

sion im ganzen damaligen Bayern. Rupert ging nach

Lauriacum, das heutige Lorch, ein Ortsteil von Enns in

Oberösterreich. Als 200 Jahre später der hl. Wolfgang

seine Missionstätigkeit aufnahm waren zwei Jahrhun-

derte vergangen und der Raststein des hl. Rupert be-

durfte eines neuen Heiligen. Die Sage vom Rupert-

Raststein könnte daher die ältere sein. Auch die wei-

senden Tiere „Und als man sich wieder mit einem Och-

sengespann mühte, brachte man ihn nur dorthin, wo

jetzt die Kapelle steht. Da erkannte man den Wink des

Himmels und baute die Kapelle“, könnte mit der Zeit

der ersten Rodungen in Zusammenhang stehen.

68

Auch in St.Wolfgang rastete der hl. Wolfgang. Der Sage

nach schlief der Heilige sogar während der Messe auf

dem Stein ein, der heute in einer Seitenkapelle der Kir-

che in St.Wolfgang am Wolfgangsee zu besuchen ist:

Einmal schlief Wolfgang zur Messezeit auf einem

harten Felsen ein. Voll Reue stieß er Hände und Knie

gegen den Felsen. Der Stein gab aber nach und

zeigt Eindrücke, wie in Lehm. Es ist der Bußstein in

der späteren Kirche St. Wolfgang. Nach einer ande-

ren Angabe wollte sich der Heilige die Füße abha-

cken oder das Haupt zerschellen. Depiny S.352 (229)

Die Wallfahrtskirche St. Wolfgang am Stein im Bezirk

Rohrbach wurde über einem abgetragenen Schalen-

stein des hl. Wolfgang errichtet, der sogenannten

Wolfgangirast.

Vermutlich wurde auch in Kremsmünster ein alter

Kultstein christianisiert:

Überhaupt drückte sich, wenn sich Wolfgang am

Felsen lehnte, oft die Spur von Kopf, Arm und Rü-

cken ab. Bei der Kapelle in St. Wolfgangstein bei

Kremsmünster ist in einem Stein solch ein Eindruck

kenntlich, den die Knie des Heiligen machten, als er

hier betete. Depiny S.353 (233)

Die Kreuze oder Säulen auf den alten Kultsteinen ver-

danken ihre Errichtung meist einer Stiftung, bemer-

kenswert ist, dass diese am St. Wolfgangstein eine Hei-

lung bewirken sollte:

Thomas Rostock aus Sipbachzell verfiel 1632 in eine

schwere Krankheit. Im Traum hörte er jemand sa-

gen, er müsse beim Wolfgangstein dem hl. Wolf-

gang ein Marterl errichten. Er tat es und wurde so-

gleich gesund. Die Säule galt für besonders heilig.

Depiny S.329 (78)

Hl. Petrus

In einem bewaldeten Steinbühel am Rand des Weilers

Windgföll in der Gemeinde Weitersfelden (FR) findet

man den sogenannten Petrusstein.

Am Fels ist eine längliche Mulde, die die Körperform

des hl. Petrus darstellen soll. Angeblich hat hier ein-

mal der hl. Petrus übernachtet. Diese Mulde endet

mit einer kleinen Schale, wo er sein Haupt hingelegt

hat. Heimatbuch S. 41 und S. 404

Spursteine: Rast von Heiligen

Eidenberg UU Kopfweh-, Wolfgangstein

Kirchschlag UU Ruprechtstein Breitenstein

Kirchschlag UU Wolfgangstein Bründlkapell

Kopfing SD Stephansstein, abgek.?

Kremsmünster WL Wolfgangstein

Lalling DEG Guntherstein

St.Georgen a.W. FR Apostelsitz

Weitersfelden FR Petrusstein

Raststeine des Teufels

Eine außergewöhnliche Gesteinsformation findet man

am Oberneukirchner Berg. Die Sage dreht sich um

durch den Teufel vertragenes Baumaterial für den Bau

der Oberneukirchner Kirche.

Oberneukirchen (UU), Teufelskanzel. Bild TV Mühlviertler Hochland

… Dieser hohe, aus dem Boden ragende Steinblock,

trägt die Abdrücke eines unaussprechlichen Körper-

teils des Teufels. Müde von seiner aufreibenden

Zerstörungsarbeit hatte er sich auf jenen Stein ge-

setzt, um zu ruhen. Sage Gemeinde

69

Spursteine: Teufelsrast

Aigen-Schlägl RO Teufelsstein Leitnerkapelle,

 Natschlag

Oberneukirchen UU Teufelskanzel Oberneu-

 kirchner Berg

Spursteine

Spursteine sind Steine mit besonderen Oberflächen

oder Vertiefungen.

Spursteine von Heiligen

Sagen in Zusammenhang mit Kirchengründungen se-

hen Spursteine als Mittelpunkt einer Rechtshandlung,

nämlich dem Wurf eines Beils oder einer Hacke.

Als alte Waffe (Steinäxte, Donnerkeil), von der sich

Donars Hammer herleitet, ist die Axt Rechtssymbol,

wenn durch Wurf eine Grenze bestimmt wird. Beitl

(1974) S.51

Kopfing (SD), Rupertusstein, Bild W.S.

Kopfing – Rupertistein: Rupert nahm sein Beil, das er

als Waffe gegen wilde Tiere bei sich hatte, und warf

es in den Wald. Wo es niederfiel, wurde die Kirche

gebaut. Auf einem Stein, 500 Schritte von der Kirche

entfernt, stand der Heilige. Sein Fußtritt ist noch in

einem Stein im Fußweg zu erkennen. Danninger,

Schiffkorn (SD)

St.Stefan-Afiesl (RO), Stefanstritt, Bild TV Mühlviertler Hochland

St.Stefan-Afiesl – Stefansstein: Der heilige Stefan warf

im Mühlviertel ein Beil in den Bergwald empor, wo

es niederfiel, wurde die Kirche St.Stefan ob Haslach

erbaut. Der Heilige drückte dem Stein, auf dem er

stand, seine Fußspuren ein. Depiny S.354 (240)

St.Willibald – Jakobstein: Auch der heilige Jakob warf

eine Hacke. Dort wo sie hinfiel, wurde die Kirche von

St. Jakob bei Willibald errichtet. Noch vor 50 Jahren

zeigte man den Stein, auf dem der Heilige gestan-

den war und der den Abdruck seines Fußes hatte.

Nach einer anderen Sage hat auf diesem Stein

St. Jakob geschlafen. Depiny S.354 (243)

St.Wolfgang – Hacklstein: Wolfgang wurde vom Teufel

verfolgt und bat am Falkensteiner Felsen Gott um

einen Ort, wo er ihm vom Teufel ungehindert die-

nen könne. Nach dem Gebet warf er das Beil ins Tal.

Die Lüfte trugen es so weit, dass er es erst nach lan-

gem Suchen auf einem Felsen beim Abersee fand.

Dort baute er eine Zelle und ein Kirchlein. Das Beil

mauerte er unter dem Altare ein. Heute erhebt sich

die Kirche von St.Wolfgang darüber. Depiny 352 (228)

Bad Griesbach – Wolfgangstein: Der Legende nach soll

sich der heilige Bischof Wolfgang von Regensburg

auf seiner Wanderung ins Salzkammergut im Jahr

976 in dieser Gegend verirrt haben. Ein geworfenes

Beil zeigte ihm den Weg aus dem Wald. An der

Stelle, an der das Beil aufschlug, entstand die Wall-

fahrtskirche St.Wolfgang. Martin Aigner (FB) 22.03.22

70

Bad Griesbach (PA), Weng, Spurstein (Knie) des hl. Wolfgang.

Bild W.S.

Wenn diese Sagen vom Beilwurf eines Heiligen tat-

sächlich aus der Zeit der Kirchengründungen stammen

sollten, dann ist die Handlung als öffentliche Entsüh-

nung eines paganen Heiligen Steins gut vorstellbar.

Der alte Kultstein wird entsühnt und gleichzeitig der

gesamte Kirchenplatz, der alte Kultbezirk um den heili-

gen Stein, in Besitz genommen. Die Spur im Stein wird

ab diesem Zeitpunkt einem Heiligen zugeschrieben.

Die „Wolfgangihackeln“ sind begehrte Wallfahrtsde-

votionalien aus St.Wolfgang. Sie wurden als Anhänger

an Uhrketten als Schutz gegen Seuchen, Fraisen und

Unwetter getragen. Es gab Fläschchen zum Mitneh-

men des Wassers aus dem Brunnen bei der Wallfahrts-

kirche. Der Schutz gegen Unwetter erinnert an Donars

Hammer und Donar in seiner Eigenschaft als Donner-

gott. Im Christentum löste Petrus den Wettergott Do-

nar ab.

Der Petrusstein in Windgföll im Bezirk Freistadt könnte

eine germanische oder keltische Verehrungsstätte für

den Windgott Donar gewesen sein. Windgföll wird eine

besonders windige Stelle anzeigen, daher schien sie als

Verehrungsstätte besonders geeignet.

Wolfgangsteine

Aigen-Schlägl RO Wolfgangirast (abgek.)

Eidenberg UU Wolfgangstein, Schalenstein

Eidenberg UU Kopfwehstein, Kopfabdruck

Kirchschlag UU Wolfgangstein, Knieabdruck

Munderfing BR Wolfgangstein, Armloch

 Valentinhaft

Kremsmünster WL Wolfgangstein, Knieabdruck

St.Wolfgang GD Hacklstein

St.Wolfgang GD Wolfgangstein, Fuß- und

 Händeabdruck

Bad Griesbach PA Wolfgangstein in der

 Gnadenkapelle, Pfk. Wenig

Petrussteine

Weitersfelden FR Petrusstein Windgföll

Rupertsteine

Kopfing SD Rupertistein, Fußabdrücke

Ruprechtsteine

Kirchschlag UU Ruprechtstein / Rupertstein,

 Knieabdrücke

Stephansteine

Kopfing SD Stephanstein (abgek.),

 Kopfabdruck

St.Stefan-Afiesl RO Stephanstritt, Fußabdruck

Jakobsteine

St.Willibald SD Jakobstein, Fußabdruck

Martinsteine

Leopoldschlag FR Martinstein (Felsformation)

71

Spursteine des Teufels

Spursteine haben den größten Anteil bei den Steinen

mit Teufelsbezeichnungen. Im oberösterreichischen

Untersuchungsgebiet sind es etwa 40, das sind rund

30 % aller Steine mit Teufelsnamen. Im niederbayeri-

schen Raum wird eine ähnliche Dichte vorhanden sein.

Ausgewiesene Teufelstritte und -hufe finden sich u. a.

in Enns an der Mauer des Auersperg'schen Schlosses,

in Helfenberg am Wolfstein, in Julbach am Drossel-

stein (Kalvarienberg), in Lembach am Steinernen Kreuz

und an der Stoanwand am Stoariedl, in Lichtenberg am

Kuhbergl und in Rohrbach-Berg vor der Kapelle am

Weg zur Kirche Maria Trost. ^

Schlägl (RO), St.Wolfgang,

Zeichnung Vitus Ecker in Baustein 122

Ein Teufelsstein mit einer christlichen Inschrift befin-

det sich am Weg zur Wallfahrtskirche St. Wolfgang am

Stein neben der Kapelle zum steinernen Herrgott auf

halber Strecke zwischen SchlägeI und Mühlholz an ei-

nem besonders steilen Wegstück. In dieser Kapelle be-

findet sich eine Granitstatue des kreuztragenden

Christus. Die Statue stand ursprünglich auf dem Teu-

felsstein.

Die auf der Oberfläche dieses Steines eingegrabe-

nen Löcher wurden als Spuren des Teufels gedeutet.

In zwei dieser Öffnungen war ursprünglich die

Steinplastik befestigt. Zwei andere Vertiefungen

mögen als Abdrücke von Klauen oder kleinen Hufen

gedeutet worden sein. Die nach Süden gerichtete

Inschrift legt nahe, dass der Weg ursprünglich süd-

lich des Steines verlief, während die nach Norden

geöffnete Kapelle (vermutlich erbaut um

1750/1770) erst nach Umlegung des Weges zum

Schutz der Statue vor Witterungsschäden gebaut

worden ist. Text auf einer Tafel an der Kapelle

Der Stein trägt folgende Inschrift: STA VIA TOR /

SPIRA ET SUSPIRA / XIE PER ELECTAS DVX MEVS /

ESTO VIAS / RESPIRO/ ISO CREDE POTENS O PERE-

GRINE COMES.

Ich würde übersetzen: „Steh Wanderer! Atme und

seufze! Christus, sei mein Führer durch die erwähl-

ten Wege! Ich habe mich erholt. Ich werde nun ge-

hen. Sei stark im Glauben o fremder Begleiter.“ Die

Inschrift enthält in zwei Chronogrammen die Jah-

reszahlen 1686 und 1702; die Statue wurde am 11.

März 1686 von Angehörigen der Familie Worath

aufgerichtet (und 1702 durch die Inschrift am Stein

ergänzt). Pröll, S.284

Dieser Teufelsstein auf dem Weg zu einem vor sei-

ner Christianisierung mit einer Wallfahrtskirche

sehr bedeutenden Kultsteins wurde gleich zwei-

fach entsühnt, einmal mit einer Christusstatue

über den Teufelsspuren und zusätzlich mit den

Worten „Christus, sei mein Führer …“.

72

Die Wallfahrtskirche St. Wolfgang am Stein in der Nähe

des Klosters Schlägl erhielt ihren Namen von einem

Schalen- oder Spurstein, nämlich der Wolfgangirast:

Der einst berühmte Wallfahrtsort liegt im Mühlholz

mitten im Wald, wo wohl bei einem heute ver-

schwundenen Spurstein (Wolfgangirast) ein nach

dem Volksglauben heilkräftiges Wasser floss. 1430

hier wird zum ersten Mal eine hölzerne Kapelle zum

heiligen Stein erwähnt. Abt Martin Greysing vom

Stift Schlägl ließ im 17. Jahrhundert die Wallfahrts-

kirche in der heutigen, barocken From umbauen.

Für Wallfahrten ist eine Außenkanzel vorhanden.

Wikipedia

Interessant ist, dass noch 1446 das Patrozinium der

Kapelle „zum heiligen Stein“ das von Mariä Heimsu-

chung war. Es könnte sich bei diesem Stein um einen

vorchristlichen „Frauenplatz“ handeln, vergleichbar

mit Maria Trost bei Helfenberg. Mariä Heimsuchung

bedeutet, die schwangere Maria sei auf dem Weg zu

ihrer Verwandten Elisabeth von einem Gewitter über-

rascht worden und habe daraufhin unter einem Hasel-

strauch Schutz gesucht. Auch ist hier das Zusammen-

treffen eines Kultplatzes in einer Einöde mit allen drei

„heiligen“ Elementen: Baum, Quelle und Schalenstein

gegeben, und das auf dem Gipfel eines Berges, in einer

bei allen Völkern seit alters als heilig erachteten Situation.

Die Kirche St.Wolfgang am Stein, „angeblich bei ei-

nem schon seit längerem nicht mehr auffindbaren

Spurstein oder Schalenstein errichtet, heißt es doch

noch in einem Ablassbrief von 1446 „capella... in

sancto lapide"; darin ist übrigens noch Mariä Heim-

suchung als Patrozinium genannt. Der hl. Wolfgang

kam erst beim Neubau von 1641/44 zu dieser Ehre,

nachdem er anlässlich einer Erweiterung der Kapelle

1501 erstmals als Nebenpatron aufscheint. Wichti-

ger als der Stein wurde in der Volksfrömmigkeit hier

ein „heiliger" Brunnen, …“ Assmann (1988) S.442

1902 wurde in der Wiese hinter dem Stift Schlägl ein

Felsblock gesprengt. Er dürfte sich südlich hinter dem

Stift im Bereich zwischen Stift und Großer Mühl befun-

den haben. Über diesen berichtet folgende Sage:

Bei Schlägl befindet sich der Teufelsstein, von hier

aus sah der Teufel dem Bau des Klosters zu und

suchte ihn zu hindern. Die Eindrücke der Hände und

Füße – einer davon war der eines Pferdefußes – sind

noch kenntlich. Die Wiese, auf der sich der Stein be-

findet, heißt die Teufelswiese. Ecker (ND) 159; Sieß

(I) 31; Depiny 230 (20)

Schlägl (RO), Lithografie (Ausschnitt) Stift Schlägl 1850

aus: Ecker (1984)

Ein bedeutender überregionaler Kultort muss die

Stoanwand in Julbach gewesen sein:

Die Stoanwand zwischen Julbach und Kollerschlag

ist ein verrufener Teufelsort. In einen Granitblock

drückte der Teufel dreimal seine Bocksfüße ein. De-

piny S.230 (18)

Ein weiterer Teufelsstein in Julbach ist der Drosselstein.

Auf dem Drosselstein trieb der Teufel sein Unwesen.

Um den Besitz einer Seele raufte er sogar einmal

mit einem Engel. Als er merkte, dass er den Kampf

nicht gewinnen werde können, stampfte er voll Wut

73

den Rossfuß in den Stein. So ist heute seine Spur

noch sichtbar. Ecker (ND) 59

In Pfaffetschlag in Klaffer am Hochficht nahe der

Straße nach Holzschlag liegt ein etwa zwei Meter ho-

her Stein, der Teufelsstein genannt wird. 1644 wird ein

Lehen oberhalb von Salnau als Teufelberg erwähnt.

Im Freundorfer Häusl wohnte ein missratender Bub,

der den Nachbarn die Früchte von den Feldern stahl

und seiner Mutter viel Kummer bereitete. Eines

Abends wollte er gestohlene Kartoffeln beim Stein

zubereiten. Da vertrieb ihn der Teufel und drückte

seinen Bockfuß in den Stein ab. Darüber erschrak

der Bub so sehr, dass er ein fleißiger Arbeiter wurde.

Die Leute der Umgebung aber mieden fortan den

Stein. Ecker (ND) 73; Baustein 96

Julbach (RO), Teufelstritt am Drosselstein. Bild Rainer Limpöck

Ein Teufelsstein befindet sich neben einem „heiligen“

Bründl:

Der Hollerberg in der Gemeinde Auberg ist ein be-

waldeter, freistehender Berg mit einem gotischen,

dem. St.Georg geweihten Kirchlein am Gipfel. Unter

der Apsis und dem Langhaus befindet sich je eine

Gruft. In der Nähe des Kirchleins steht eine einklas-

sige Volksschule, in der auch die Wohnung des Leh-

rers untergebracht ist. Sonst gibt es bis jetzt keine

Behausung am ganzen Berg. Nördlich des Kirchleins

ist eine Brunnenstube und weiter unten am Hang

liegt der „Teufelstein" mit Krallenlöchern.

Merkwürdigerweise entspringt unter dem Teufel-

stein das Heiligwasser, welches in die Bründlkapelle

am Bergfuß fließt, aber von dem Besitzer des in der

Nähe befindlichen Bauernhofes in seinen Hof gelei-

tet wurde, weil es halt soviel gut ist. Der Hausname

des Bauernhofes heißt sinnigerweise „Kapellen-

häusl“. Fietz (AK)

In Zell an der Pram liegen zwei Steine nebeneinander,

ein schmaler Weg führt durch sie hindurch in den

Wald. Sie heißen Teufelstein und Engelstein.

Zell an der Pram (SD), Rotgais, Teufels- und Engelstein

Bild Elisabeth Schiffkorn

Viele Spursteine weisen Hufabdrücke oder Kratz-

spuren des Teufels auf. Zwischen Zell an der Pram

und Blümling liegen am Waldesrand zwei unbehau-

ene Steine, sie werden das Rotgais genannt. Dort

jagte der Teufel vorbei und versuchte die Steine zu

heben. Um ihn zu vertreiben, hat man an der Stelle

ein Kreuz errichtet. Kinder fürchten sich aber heute

noch, an dem unheimlichen Platz vorbeizugehen,

und machen lieber einen Umweg. Depiny S.19 (113)

Auf dem einen Stein saß der Teufel und zählte Geld.

Als sich ein Engel auf den anderen Stein setzte,

sprang der Teufel auf und verschwand unter Getöse

und Schwefelgestank. Man sieht noch den Hufei-

senabdruck von seinem Bockfuß im Stein. Irmgard

Maier, Zell an der Pram

74

Mitterfels (SR), Teufelsfelsen, Teufelstisch (Hoher Stein),

Kletterfelsen im Perlbachtal, Bild Hans-Peter Müller

Nur der Teufel, der Diabolische, vom griechischen dia-

bolos, der „Widersacher“, der „Verwirrer“ konnte

nach Meinung der Menschen für einen Felsabsturz

vom „hohen“ Stein während einer Prozession verant-

wortlich sein:

Damals – erzählt die alte Sage – ist der Teufel leib-

haftig umgegangen: Und wo er den Leuten „nein-

pfuschen“ konnte, da hat er’s gleich richtig getan.

Da hielten sie in Mitterfels einmal ihre Fronleich-

namsprozession ab und die ging ehedem noch den

Bach entlang, das ganze Tal hinaus bis nach Kreuz-

kirchen (wo die alte Pfarrkirche von Mitterfels

stand; die ehemalige Schlosskapelle und Filialkirche

St.Georg - Mitterfels ist erst nach der Säkularisation

Pfarrkirche geworden.) Das hat den Teufel aber arg

gewurmt, die lange und festliche Prozession zu se-

hen. Und wie sie grad unterm „hohen Stein” vorbei-

zog, da mischte der Böse in das Geklingel der Mi-

nistranten eine andere Musik: Brocken für Brocken

riss er vom Felsen und ließ sie krachend ins Tal kol-

lern bis in den Bach. Der Schutz Christi war aber

stärker als die Wut der Elemente oben. Die ganze

Prozession ging ohne Schaden vorbei. Dem Teufel

sein Eifer war wieder einmal in Luft aufgegangen.

Mitterfelser Heimatbüchlein Nr. 2, Hgb. Josef Ruß-

wurm, Mitterfelser Magazin 11/2005

In Gramastetten verjagt ein Priester einen Teufel

von seinem Stein, aus Zorn hinterlässt dieser sei-

nen Abdruck.

Auf halbem Wege von Gramastetten nach Ottens-

heim, in der Kürschnerödt, war auf einer Wiese ein

großer Steinquader. Darauf saß die meiste Zeit der

Teufel. Man erkannt ihn, weil er Hörner trug, und

die Leute wussten das schon und machten einen

weiten Umweg um diese Stelle. Es war zum Fürch-

ten, aber wie sollte man gegen einen Höllischen

auch ankommen. Ein junger Kaplan, der mit den

hiesigen Umständen schlecht vertraut war, wurde

zu einem Versehgang gerufen. Er ging den beschrie-

benen Weg und steuert dabei geradewegs auf den

Stein mit dem Teufel zu. Der Leibhaftige wurde un-

ruhig, denn noch nie hatte sich jemand getraut ihn

zu stören. Der Anblick des Allerheiligsten brachte

ihn so aus der Fassung, dass er auf den Stein

sprang, mit dem linken Fuß voll Zorn darauf

stampfte und sich dann langsam in Luft auflöste.

Später erfuhr der junge Priester, welch gutes Werk

ihm ganz unbewusst gelungen war. Am besagten

Stein ist heute noch der Hufabdruck des linken Fu-

ßes vom Teufel erkennbar. Schiffkorn (UU) 157

Nahe den Ortschaften Holzfreyung und Neidlingerberg

in der Gemeinde Waldkirchen erhebt sich der Rußin-

gerberg, auf dessen Gipfel sich ein Teufelsstein befin-

det. Der Stein weist drei Schalen auf, von denen zwei

in einer Sage genannt werden:

Es war einmal ein alter Mann, der alle Sonntage

statt in die Kirche in den Wald um Holz ging. An ei-

nem Sonntag-Vormittag hat er wieder in den Wald

gehen wollen. Diesmal aber ist es ganz anders ge-

wesen wie sonst. Zuerst hörte er immerfort neben

sich schwere Schritte; so oft er aber umschaute, nie

hat er jemand gesehen. Auf einmal erblickte er ei-

nen großen schwarzen Hund neben sich. Der Mann

nahm einen dicken Stock und drohte ihm damit,

aber das Ungetüm hat sich nicht vertreiben lassen.

Ist der Mann umgekehrt, hat sich der Hund auch

umgedreht. Ist er stehen geblieben, blieb auch der

75

Hund stehen. Den Mann hat große Angst überfallen

und er hat laut um Hilfe gerufen. Sein Bub, der ihm

zum Helfen nachgekommen ist, hat gleich gemerkt,

dass da der Teufel im Spiel war. Er zog seinen Ro-

senkranz heraus und zeigte dem Hund, der gerade

auf einem Stein gesessen ist, das Kreuzlein. Da ist

das Untier unter großem Geheul verschwunden.

Heute noch sieht man den Abdruck von einem Ross-

fuß und einem Böhmschuh (Strohschuh) auf dem

Stein. Der Mann aber legte einen Eid ab, dass er

künftig alle Sonntage die Kirche besuchen wolle.

Darum hat auch der Neidlingerberg früher Eidlin-

gerberg geheißen. Erst später hat man den Namen

verschönert. Paul Praxl, Waldlersagen

Rohrbach-Berg (RO), Abrücke der Teufelsklauen vor der

Teufelskapelle, Bild W.S.

Am Weg zur Kirche Maria Trost bei Rohrbach-Berg

steht auf der linken Wegseite die Lourdeskapelle aus

dem 19.Jhdt., der zwei Stufen aus Granit vorgelagert

sind. In diesen Stufen finden sich Vertiefungen, die ei-

nem Fuß- bzw. Hufabdruck gleichen. Auf der ersten

Stufe sehen die Vertiefungen eher aus wie ein Fußab-

druck, auf der zweiten Stufe wie ein Ziegenhuf. Der

Sage nach wird die Lourdeskapelle auch „Teufelska-

pelle" genannt.

Ein Mädchen ging einst zu einer Hochzeit in Rohr-

bach. Zur Mitternachtsstunde forderte ein Jäger

das Mädchen zum Tanze auf, doch bald erkannte es

den Teufel als ihren Tänzer. Es ergriff die Flucht. Bei

der Kapelle fand es Schutz, worauf der Teufel wut-

entbrannt seinen Geißfuß in die Stufe der Kapelle

abdrückte und verschwand. Baustein 102

Kollnburg (REG), Münchshofen, Teufelsstein, Bild Josef Probst (FB)

Bei Kollnburg (REG) in Bayern findet man am Beginn

des Wanderweges 12 einen Stein mit den Spuren des

Teufels, wie die Sage berichtet:

Das markante Naturgebilde, dessen Vertiefungen

auf der Oberfläche an Fuß- und Klauenspuren erin-

nern, hielten die Menschen früher für Teufelswerk,

worauf auch der Name „Teufelsstein“ zurückzufüh-

ren ist. Tatsächlich dürfte es sich hier jedoch eher

um eine keltische Kultstätte aus vorchristlicher Zeit

handeln. Webseite Gemeinde

Kollnburg (REG), Kastenstein, Spurstein, Bild Josef Probst (FB)

76

Der Hausberg von Kollnburg (REG), der Kastenstein,

trägt auf dessen Gipfelfelsen auch einige Schalen-

steine.

Die Vertiefungen erinnern an Klauenabdrücke des

Teufels, an Gesichter und Tierköpfe. Probst (MW) 47

Viechtach (REG), Rugenmühle, Hufabdruck, Bild Josef Probst (FB)

Bei der Rugenmühle an der Schwarzen Regen in der

Ortschaft Blosserberg, Gemeinde Viechtach (REG) fin-

det man den Hufabdruck des Teufels.

Eine schaut aus, als wäre es der Hufabdruck eines

Pferdes und die anderen sind wie Rinnen. Der Huf-

abdruck sieht aus, als wäre hier ein Pferd abge-

sprungen, um über den Fluss Regen zu springen.

Probst (MW) 68

In der Nähe von Rattenberg (REG) liegt eine Felsen-

gruppe, die Teufelsmühle genannt wird:

Vor langer Zeit lebte ein Müller unweit der Teufels-

mühle. Seine Mühle war alt, der Müller war arm

und das Geld war wenig. Eines Tages erschien der

Teufel und bot dem Müller einen Handel an. Um zu

neuem Reichtum zu gelangen, versprach er ihm

eine neue Mühle. Als Gegenleistung sollte der Mül-

ler jede Woche ein Goldstück in einen Stiefel wer-

fen. Sollte der Stiefel voll sein, wollte der Teufel den

Stiefel und den Müller holen. Der Müller tat wie ihm

geheißen und warf jede Woche ein Goldstück in den

Stiefel. Jedoch wuchs das Geld im Stiefel nicht an,

denn der Müller hatte einen Stiefel mit einem Loch

in der Sohle ausgewählt. Jedes Mal, wenn der Teu-

fel nachschaute, war der Stiefel nicht voll. Als der

Teufel hinter die List kam, geriet er außer sich,

nahm riesige Felsen und warf sie auf die Mühle. Be-

vor er in die Hölle hinab fuhr soll er noch Fuß- und

Ellenbogenabdrücke hinterlassen haben. Text

Schautafel, www.bayerischer-wald.de/attraktion/

felsengruppe-teufelsmuehle-301a49e578

Rattenberg (SR), Teufelsmühle. Bild Martin Aigner (FB)

http://www.bayerischer-wald.de/attraktion/

77

Rohrbach-Berg (RO), Schönberg, Weihbrunnkessel

Bild Arbeitsgemeinschaft Stadtgeschichte Rohrbach-Berg

Ein Weihbrunnkessel-Stein ist 300 m westlich von

Schönberg in der Gemeinde Rohrbach-Berg (RO) zu

finden.

Beim Naturdenkmal „Quarzitkonglomerat" am Bitzen-

berg in Rainbach im Innkreis liegt ein kleinerer Block

mit kesselartigen Aushöhlungen, der sogenannte

Weihbrunnkessel.

Die Sage bezeichnet den Stein als „an Teifl sei Weih-

brunnkessel“. Heimatbuch Rainbach i.I., S. 22f

Rainbach im Innkreis (SD), Bitzenberg, Weihbrunnkessel,

Bild W.S.

Spursteine: Teufelstritte, -hufe

Arnbruck REG Teufelsstein Schmiedau

Arnschwang CHA Teufelsstein

Bad Griesbach ROT Teufelsfelsen, Haberkirche

Enns LL Teufelstritt, Teufelshuf

Finsterau FRG Pferdefuß

Freyung FRG Teufelsstein Reschmühle

Helfenberg UU Teufelstritt Wolfstein,Ahorn

Julbach RO Teufelstritt Drosselstein,

 Kalvarienberg

Julbach RO Teufelstritt Stoanwand,

 Hochkraml

Lembach i.M. RO Teufelstritt, Steinern. Kreuz

Lichtenberg UU Teufelstritt Kuhbergl

Niederwaldkirchen RO Teufelsbottich Höll,

 Pesenbach

Passau PA Teufelsstein Eggendobl

Peilstein RO Teufelsstein Peilsteiner Berg

 (abgek.?)

Pfarrkirchen i.M. RO Teufelstritt an Teufelskirche

 Rannasee

Regen REG Teufelsstein Schweinhütt

Rohrbach-Berg RO Teufelstritt, Maria Trost

Tittling PA Teufelsstein bei Tittling

Untergriesbach PA Jochenstein (Hochstein)

Viechtach REG Hufabdruck des Teufels

Vilshofen a.d.D. PA Teufelssteine

Spursteine: Teufelskratzer

Haibach i.M. UU Teufels-, Hexenstein Wirth

Oberneukirchen UU Teufelskanzel Oberneu-

 kirchnerberg

Vichtenstein SD Teufelsstein

Wegscheid PA Teufelsstein Thurnreuth

Zwettl UU Samberg

Spursteine: Teufelssteine

Aigen-Schlägl RO Teufelsstein Schlägl,

 Teufelswiese (abgek.)

Bad Leonfelden UU Teufelsstein Sternwald

Bernried DEG Teufelsmühle, -mühlstein

Gramastetten UU Teufelsstein Scharingergut

Gramastetten UU Teufelsstein Schlögelhof

Gramastetten UU Teufelsstein Diers Hamberg

 (abgek.)

Klaffer a.H. RO Teufelsstein Pfaffetschlag

78

Kollnburg REG Teufelsstein

Kopfing SD Teufelsstein Raffelsdorf

 (abgek.)

Kremsmünster KI Teufelsstein in der Teufels-

 höhle, Teufelsleiten

Lembach i.M. RO Teufelsstein Lembach

Peilstein RO Teufelsstein Peilstein

 (z.T. gesprengt)

Pfarrkirchen i.M. RO Teufelsstein Vatersreith-

Putzleinsdorf RO Teufelsstein Schrattendoppl

 (abgek.)

Putzleinsdorf RO Teufelsstein Mairhof

Putzleinsdorf RO Teufelsstein Egnersdorf-

Putzleinsdorf RO Teufelsstein Moos (abgek.)

Rattenberg REG Teufelsmühle

Schaufling DEG Teufelstränke auf der

 Käsplatte bei St.Engelmar

St.Georgen a.W. PE Teufelsstein Eittenreith

St.Gotthard i.M. UU Teufelsstein St.Gotthard

St.Gotthard i.M. UU Teufelsstein Haunsberg

St.Gotthard i.M. UU Teufelsstein Kl.Rodltal,

 Freilassing

St.Peter a.W. RO Teufelsstein am Teufelsberg

St.Veit i.M. RO Teufelsstein Schindelberg

 (abgek.)

Steyregg UU Teufelsstein Enzenpühringer

 Kapelle

Waldburg FR Teufelsstein

Wartberg o.d.A. FR Teufelsstein Felsensteiner-

 kreuz

Wilhering LL Teufelsstein Kanzel+Kapuze,

 Kürnberger Wald

Zell an der Pram SD Teufelsstein Ornetsedt

Im Staatsforst Steinkart bei Griesbach befindet sich ein

Teufelsfelsen, der Haberkirche genannt wird. Das sind

zwei große, schräg aneinander gelehnte Steinplatten,

die einen Unterstand bilden. Darin befinden sich mit-

telsteinzeitliche Abbildungen, wovon eine davon eine

Ähnlichkeit mit einer „Habergeiß" hat.

Der Steinkart ist eine große, zwischen Reutern und

Griesbach an der Rott gelegene Waldung und hat

seinen Namen von den vielen zerstreut umher lie-

genden Felstrümmern. Einen der größten dieser Blö-

cke wählte der Teufel einmal um damit den Markt

Griesbach, der ihm wegen seiner frommen Bewoh-

ner längst ein Dorn im Auge war, zu zerstören. So we-

nig es ihm aber einst mit Metten gelang, ebensowe-

nig glückte es ihm mit Griesbach; denn als er keu-

chend unter der schweren Last so fürbass schritt, er-

klang von Reutern herüber der Klang der Morgenglo-

cke. Ärgerlich lehnte der Satan seine Bürde an einen

anderen Felsblock und verschwand. Dieser Stein

heißt im Volksmund die Haberkirche; denn er hat ge-

nau die Form einer Kirche und zeigt noch deutlich die

Abdrücke von Hand und Rücken des Teufels. Die Ha-

berkirche bildet mit dem Nachbarblocke zugleich ein

Tor, welches einst ein Fuder Heu bequem passieren

konnte. Mit der Zeit hat sich jedoch der Durchgang

so verengt, dass heute kaum mehr ein Mann auf-

recht hindurchzugehen vermag. Böck S.173

Bad Griesbach (PA), Steinkart, Haberkirche. Bild W.S.

Der Ortsname Reuter (reuten = roden) verweist auf die

Zeit der Rodungen und Gründung von Siedlungen mit

christlichen Kolonisten. Die Haberkirche dürfte ihre

Bezeichnung einem alten vorchristlichen Gott verdan-

ken, der möglicherweise in der Habergeiß in dämoni-

sierter Form weiterlebt. Es könnte sich um einen ehe-

maligen Gott der Fruchtbarkeit in Gestalt eines Geiß-

bocks handeln. Die Habergeiß gehört zu den Korndä-

monen. Im Frühjahr „plärrt“ sie in der Nacht auf den

„Haberfeldern“ (Haferfeldern) wie eine Geiß. Sie hatte

79

also die Aufgabe die Saat „aufzuwecken“. Dem Bau-

ern, der als letzter das Korn einbrachte, stellte man

eine Habergeiß aus Stroh als Mahnung und zur Ver-

spottung auf das Feld. Sie gehörte zum Gefolge des Ni-

kolaus, in den Rauhnächten und im Fasching ging sie

um, wo sie gemeinsam mit dem Ganggerl, also dem

(verkleinerten und seiner Macht beraubten) Teufel

auftrat. Die Habergeiß als Korndämon ist wahrschein-

lich die christliche Form eines alten Bockgottes, der für

die Fruchtbarkeit zuständig war. Als Dämon durfte er

nur mehr auf den Feldern „plärren“.

Habergeiß, in Bayern und Österreich noch heute be-

kannte mythische Gestalt (Kinderschreck), deren

Name eigentlich „Bockgeiß“ (mundartlich Häber-

ling = Bock) bedeutet, dann aber auch Bezeichnung

von Nachtvögeln wie Ziegen Melker, Uhu und Eule

geworden ist . … Der erste Teil des Namens wird zu

lat. caper „Ziegenbock“ gestellt (altnord. hafe

„Bock“), könnte aber auch die Getreideart Hafer be-

deuten. Mit Sicherheit ist weder Name noch Bedeu-

tung dieser Gestalt erklärt, die eine der merkwür-

digsten des deutschen Volksglaubens ist. Sie ist

Schreckgestalt, Korngeist und Nachtgeist, wird als

Ziege, aber auch als dreibeiniges Monster mit Vo-

gelleib und Katzen- oder Ziegenkopf gedacht. Die

Habergeißmaske der Weihnachtszeit ist mit dem

Norddeutschen Klapperbock und Schnabbuck in

Vergleich zu setzen. Beitl (1974) S.314

„Haberkirche“ könnte mit „Heiligtum des Bockgottes“

übersetzt werden. Vorbild für die christliche Teufels-

gestalt wurde unter anderem Pan, der griechische

Gott der Weiden und Hirten, mit seiner haarigen

Bocksgestalt und mit seinen Hörnern.

Die Abbildung der „Habergeiß“ in der Habererkir-

che. Eine Tafel am Waldlehrpfad in der „Grün-

leithe“ weist auf die historische Bedeutung des Teu-

felsfelsens hin: Die Haberer Kirche – auch Teufels-

felsen genannt, ist eine im Endtertiär entstandene,

natürliche Fehlbildung …“ mit Malereien im Innern

des Abris. „Die ältere Malerei ist die tanzende

Habergeiß im Mittelpunkt.“ Eine kleine Grabung in

der Haberer Kirche … im Juni 1974 sollte das genaue

Alter der dortigen mittelalterlich-neuzeitlichen Fels-

malereien … klären, erbrachte jedoch lediglich Hin-

weise auf mesolithische und neolithische Stationen

in unmittelbarer Nähe … Böck (1983) S.277, S.426

Bad Griesbach (PA), Steinkart, Haberkirche mit Habergeiß. Bild

Alfred Geisselmann, Landshut

Spursteine: Habergeißsteine

Bad Griesbach ROT Haberkirche Steinkart

Bischofsmais REG Habergoaßstein Fahrnbach

Spuren von Riesen

Die Sagen von Riesen sind häufig zu finden. Sie wirkten

beim Bau der Burgen und Kirchen im Lande mit. Ver-

einzelt finden wir auch Steine zu den Sagen, auf denen

die Spuren ihrer Aktivitäten zu sehen sind.

In Gramastetten (UU) von der Klammleitenbrücke

rodlaufwärts führt unmittelbar hinter dem sogenann-

ten Bloahäusl ein steiler Forstweg in die Gruberleiten

zum Bauernhof „Gruber hinter der Kirche“. Ein großer

Felsen, einer menschlichen Gestalt ähnlich, wird Rie-

senstein genannt. Eine Form auf dem Felsen erinnert

an eine riesige Hand und wird daher auch Riesenhand

genannt. Unter dem Felsen befindet sich eine nicht

sehr geräumige Höhle.

Es lebte einst ein Riese im Rodltal. Einmal schleppte

er einen Felsen (Riesenstein) in der „Gruberleiten“

bergwärts. Der Stein lastete schwer auf seiner

80

Schulter und so ging er den steinigen Weg hinauf.

An einer sehr steilen Stelle rutschte er aus – eine

Vertiefung an einem Stein in der Mitte des Weges

zeugt heute noch davon – und er konnte den riesi-

gen Stein nicht mehr halten. Er ist ihm von der

Schulter geglitten. Noch heute erinnern die Spuren

seiner Hand auf dem Stein an den Riesen. Unter

dem Stein ist eine Höhle, wo er – so wird erzählt –

gewohnt hat. Schiffkorn (UU) 153

Gramastetten (UU), Riesenhand, Bild Gemeinde

Haslach an der Mühl (RO), Riesenstein: An einem

mächtigen Granitstein bei Haslach rastete gerne

ein alter Riese. Der Stein stürzte aber eines Tages

um und begrub den Riesen unter sich. Seither heißt

der Block der Riesenstein. Depiny S.27 (4)

Liebenau (FR), Wachtstein: Der Wachtstein bei Lie-

benau ist eine mächtige Felspartie am Richterberg,

mit einem Kreuz am höchsten Punkt, der Sage nach

von Riesen erbaut. Fietz (AK) 26

St.Gotthard, Riesenfelsen: In der Klammleiten zwi-

schen Gramastetten und Rottenegg liegen gewal-

tige Felsblocke in der Rodl. Riesen sollen sie einst

zum Bau der Burg Lichtenhag herbeigeschleppt ha-

ben; die Steine wurden ihnen aber zu schwer und

sie ließen sie am Weg liegen. An einem sieht man

noch den Abdruck der Riesenhand, an einem an-

dern den eines Knies. Adolf Brunnthaler, Heimat-

buch St.Gotthard i.M., S. 176, Eigenverlag der Ge-

meinde 2021

St.Stefan-Afiesl – Riesensteine: Unter dem Riesenstein

schläft ein Riese der vor langer Zeit in St. Stefan und

Umgebung sein Unwesen getrieben hat. Gemeinde

Steine und Felsen: Riesensteine

Gramastetten UU Riesenstein, Riesenhand

Haslach a.d.M. RO Riesenstein

Liebenau FR Wachtstein

St.Gotthard UU Riesenfelsen

St.Stefan-Afiesl RO Riesensteine

Rainbach i.M. (FR), Thurytal, Teufelsfelsen. Bild W.S.

Einige Erzählungen berichten vom Kampf des Teufels

mit den Riesen. Der Teufelsfelsen befindet sich im

Feldaisttal auf der rechten Seite des Flusses und auf

halben Wege der Thurytalwanderung.

Am Teufelsfelsen im Thurytal bei Freistadt sahen

die Leute oft den Teufel sitzen, wie er Steine in die

Aist rollte. Unter dem Teufelsfelsen befindet sich

mitten in der Aist ein großer Fels, auf ihm schlug der

Teufel 77 Tage lang Münzen, um sie zwei Riesen für

81

einen Dienst zu übergeben. Der Teufelsstein und der

Stein in der Aist sollen ein Grübchen haben, das

stets voll Wasser ist. Depiny S.232 (44)

Eines Tages versuchte der Teufel die Feldaist aufzu-

stauen, um mit dem Wasser die Leute, die sich ent-

lang des Flusses angesiedelt hatten, zu ertränken.

Die Riesen aber, die hier hausten, wollten den Teu-

fel ärgern und zerstörten Nacht für Nacht die auf-

getürmten Steine. Das versetzte diesen so in Wut,

dass er einen der Riesen in einen mächtigen Felsen

verwandelte und an das Ufer schleuderte. Der an-

dere Riese aber packte den Teufel an den Hörnern

und ließ nicht wieder los, bis schließlich beide mit

mächtigem Gebrüll und Schwefelgestank ver-

schwanden und nicht wieder auftauchten. Der Teu-

felsfelsen steht noch heute hier und in manchen Voll-

mondnächten rumort es in der Gegend ganz unheim-

lich und dann riecht es tagelang nach Schwefel. De-

piny S.232

Steine und Felsen: Teufel gegen Riesen

Rainbach i.M. FR Teufelsfelsen Thurytal

Spuren von Berimandln

Der Berimandlstoa ist ein Felsen, der in der Gemeinde

Nußdorf am Attersee aus der Erde ragt. Er ist vermut-

lich beim Abfließen des Wassers am Ende der Eiszeit

dort liegen geblieben.

Vor ein paar hundert Jahren kam ein Bauer, als er

seine Wiese mähte, zu nahe an den Berimandl-

Stein. Durch den Lärm wurden die Berimandl aufge-

weckt und kamen aus der Spalte des Steins auf die

Wiese. Sie boten dem Bauern einen Krapfen an. Der

Bauer nahm diese Jause gerne und verspeiste den

Krapfen mit großem Appetit. Es war aber verboten,

von diesen Mandln-Krapfen zu essen. So nahmen

ihn diese Zwerge mit in ihre Höhle, wo er zur Strafe

für sie arbeiten musste. Als er wieder nach Hause

kam, musste er feststellen, dass er im Haus nieman-

den mehr kannte. Und auch die Leute am Hof

kannten ihn nicht. Er war ein Fremder in der Hei-

mat, denn seit der Begegnung mit den Berimandl

waren 100 Jahre vergangen. Atterwiki, Stichwort

„Berimandlstoa“

Nußdorf am Attersee (VB), Berimandlstoa.

Bild Atterwiki / Johann Rauchenzauner

Felsen, Felswände: Zwergensteine

Ering, Pettenau ROT Zwergerhöhle und -wand

Nußdorf a. A. VB Berimandlstoa

Spuren von Drachen

Ein Felsen soll an den Kampf gegen einen Drachen er-

innern.

An der Furth durch den Schwarzen Regen … befin-

det sich ein Felsen, auf dem in grauer Vorzeit ein

junges Mädchen einem Drachen geopfert werden

musste, der in der Gegend sein Unwesen trieb.

Heute noch sieht man oben auf dem Stein einen

schwefeligen Flecken, der von dem stinkendem

Atem des Drachen herrühren soll, wenn er sein Op-

fer vom Felsen riss. Haller (NL) 52

Felsen, Felswände: Drachensteine

Hohenau FRG Tatzelwurm Bierhütte

Neukirchen SR Drache vom Nagelstein

Regen REG Pfahl, Pfahldrache

Viechtach REG Pfahl, Pfahldrache

Viechtach REG Drachenstein Schönau

82

Kult- und

Opfersteine

Markant geformte Felsen oder Steine mit Kesseln,

Schalen und Näpfchen erregten die Aufmerksamkeit

der Menschen. Sagen mit Bezügen zu Handlungen aus

vorchristlicher Zeit:

Alte Kopfinger meinten, auf dem Götzenberg war

ein Opferplatz. Ein Bezugspunkt ist der Name des

Weilers Götzendorf und die Bergkuppe Götzenberg,

die sich nach Süden erstreckt. Schiffkorn (SD)

Der Jungfrauenstein auf dem Haugstein heißt so,

weil hier in der Heidenzeit Jungfrauen den Gottes-

dienst besorgten. Der Oberpriester hieß Godes-

mann oder Goderer. Depiny 371 (7)

Die Einsiedelmauern im unteren Mühlviertel waren

alte Opferstätten, hierher flüchteten sich die Hei-

den, als sich im Lande das Christentum verbreitete.

Depiny 371 (1)

Altertumswissenschaftler deuten den großen runden,

bearbeiteten Grundstein an der Nordwestkante der

Ägidikirche am Hohenstein in Engerwitzdorf (UU) als

Opferstein. Ein ähnlicher Stein findet sich an der

Georgskirche am Hollerberg in Auberg (RO).

Engerwitzdorf (UU), Hohenstein, Ägidikirche (Burgstall

Hohenstein), Bild W.S.

Schalensteine: unter Gedenk- und Andachtsteinen

Engerwitzdorf UU Jägerstein neben Ägidikirche

Freistadt FR Kreuzstein Kalvarienbergstr.

Schalensteine: unter Kreuz und Marterl

Bad Ischl GM Kreuzstein, Traun

Engerwitzdorf UU Jägerstein neben Ägidi-

 kirche am Hohenstein

Gutau, Fürling FR Hoher Stein, Schalenstein

 mit Marterl

Lembach RO Steinernes Kreuz,Teufelstritt

Ottenschlag FR Roter Stein Ottenschlägerbg

Pierbach FR Tannabühl, Holzkreuz 1955

St.Oswald b.F. FR Kreuzstöckl auf Opferschale,

 March

St.Stefan-Afiesl RO Steinerner Heuschober mit

 Marterl Köckendorf

Schalensteine: in und neben Kapellen

Allerheiligen PE Felsen Heiligensteinkapelle

Eidenberg UU Wolfgangstein, Kapelle

Kirchschlag UU Wolfgangstein, Bründlkap.

Kirchschlag UU Steinerner Stuhl, Bründlkap.

Kirchschlag UU Ruprechtstein, Breitenstein-

 kapelle

Neustift RO Penzenstein

VorderweißenbachRO Paradeis in Maria Rast

Wartberg o.d.A. FR Felsensteinerkreuz

Schalensteine: in und neben Kirchen

Engerwitzdorf UU Ägidikirche am Hohenstein

Auberg RO Georgskirche am Hollerberg

St.Thomas a.B. PE Bucklwehluck’n a.B.

St.Wolfgang GM Wolfgangstein Pfarrkirche

Traunkirchen GM Johannisstein (Odinstein)

Vorderweißenb. RO Paradeis Maria Rast

83

Hoch und Heilig

Einige Felsen sind höher als andere. Und in der Vor-

stellung der Ahnen damit heiliger. Hoch wurde häufig

synonym mit heilig verwendet.

Kopfing (SD), Hochholzstein, Ameisberg, Bild Wolfgang Danninger

Eine imposante Felsengruppe türmt sich am südlichen

Steilhang des Böhmerwaldes, nahe dem Falkensteiner

Wanderweg südlich der Ortschaft Grünwald aus. Um

1750 entstand hier eine Wallfahrt zu Maria an den Bu-

chen bzw. Maria Buche. Aus den Urkunden des Stiftes

Schlägl wird berichtet, dass zwischen 1762 und 1775

zum Hochbuchet große Wallfahrten stattgefunden ha-

ben und wunderbare Heilungen geschahen. Auf die

Felsgruppe führen einige Steinstufen empor und an

der Oberfläche befinden sich zwei Schalen. Darunter

ist eine Höhle mit einer Nische, die vermutlich ein Vo-

tivbild getragen hatte.

Der Kühstein, auch „Hochstein“ genannt, bildet mit

710 m den Gipfel eines Höhenrückens an der Grenze

von Sarleinsbach zu Peilstein.

Die Sage erzählt, dass auf der Höhe des Kühsteines

die Urbewohner ihre Opfer darbrachten. Als das

Mühlviertel missioniert wurde, verwandelte man

die Opferstätte in eine Kirche, die längst verfallen

ist. Ecker (ND) 147; Sieß (I) 32; Sieß (II) 46

Nach einer anderen Sage soll am Kühstein einst eine

Räuberburg gestanden haben. Ecker (ND) 147

Die geschichtliche Bedeutung des Steines ist urkund-

lich nicht zu belegen. Dagegen weisen der Name Küh-

stein, die Wälle und Gräben, Tonscherbenfunde und

die besondere Lage auf eine historische Stätte hin.

Sarleinsbach (RO), Kühstein, Bild Gemeinde

Fürstenstein (PA), Dreiburgenland, Hoher Stein. Bild W.S.

Felsformationen, meist mit Schalenstein: Hochsteine

Aigen-Schlägl RO Hochbuchet Grünwald

Fürstenstein PA Hoher Stein

Gutau FR Hoher Stein Fürling

Kollerschlag RO Hochstein Stratberg

Kopfing i.I. SD Hochwendstein Schefberg

Kopfing i.I. SD Hochholzstein, Ameisberg

Neumarkt i.M. FR Himmelsstiege Lamm

Neureichenau FRG Dreisesselberg, Hochstein

Sarleinsbach RO Hoher Stein Pedegupf

Sarleinsbach RO Küh-, Kia-, Hochstein

84

St.Stefan-Afiesl RO Himmelstein (Teufelssitz)

 Pürwald

Walding UU Heiligenstein, Hohenstein

Berge (abgekommene Steine?): Hochsteine

Aigen-Schlägl RO Hochbühel

Kirchschlag UU Hochbuchedt, Flurname

Pattigham RI Hochkuchl

Sarleinsbach RO Küh-, Kias-, Hochstein

St.Johann a.W. RO Hansberg (früher Hochreit)

Gaiskirchen und Heidentempel

Geis, auch geiss, geiß, gais, gaiss, gaiß, ges, Pl. gessi

(oder geasa) sind altirische Wörter, die ein irrationales

Gebot oder Verbot im Gegensatz zur rationalen

Rechtssatzung beschreiben. Man kann die geis mit

dem Tabu vergleichen. Birkhan (1997), S.197

Wir finden auch Berge und Orte mit dieser Bezeich-

nung, vgl. Gaisberg in Utzenaich, Molln, Rainbach im

Innkreis, Bad Kreuzen, Herzogsdorf, usw. und Geisberg

in St.Oswald b.F., Unterweißenbach, usw.

Gaiskirchen, im Dialekt meist Goaskira gesprochen,

sind durchwegs hohe Felsbasteien, oft von Höhlen be-

gleitet oder nach den Seiten hin offene Felshallen.

Die Geißkirche in Altenfelden ist eine weiträumige

Höhle am Steinhang der Neundlinger Leiten zur Gro-

ßen Mühl und liegt nahe dem Wanderweg von Neufel-

den nach Untermühl, gegenüber dem Burgstall Schal-

lenberg.

In der Geißkirche soll der Teufel gehaust und sein

Unwesen getrieben haben. Ecker (ND) 25

Der Steilhang zur Donau oberhalb von Landshaag, zwi-

schen dem Grabenbach und Grenzgraben (Bezirks-

grenze) trägt heute noch die Flurbezeichnung „Geiß-

kirche“ (Josephinum 1786). Bei der Eröffnung des

Steinbruches des ehemaligen Schiffmeisters Strasser

1905 wurde eine große Naturhöhle durch Sprengung

zerstört. Bei der Begehung der Höhle vor der Sprengung

1905 wurde der Fund eines Bronzedepots gemacht.

Der Depotfund weist auf einen frühen Lagerplatz an

der Altstraße nach Böhmen hin.

Diese Höhle, als Geißkirche bezeichnet, wurde von

den Bewohnern gemieden. Leute erzählen, dass da-

rin der Teufel hause und seine Schätze bewache.

Ecker (ND) 121

Der Teufel überquerte der Sage nach auch die Donau,

um zur Geißkirche zu gelangen:

Von Ruprechting (Anm.: Ortsteil von Aschach) fährt

der Teufel mit der wilden Jagd über die Donau nach

der Einöde „Goaskira“, wo es überhaupt nicht recht

geheuer ist. Horny (1912)

Feldkirchen a.d.D. (UU), Pesenbachtal, Gaiskirche, Bild W.S.

85

Felsbastionen: Gaiskirchen

Altenfelden RO Gaiskirche an der Gr. Mühl

Feldkirchen a.d.D. UU Gaiskira am Pesenbachtal

Natternbach GR Gaisbuchen, Turnstein

St.Martin i.M. RO Geißkirche oberh.Landshaag

St.Oswald b.F. FR Geißberg in Neudorf

Unterweißenbach FR Geißberg n. Bergsteinmauer

Den Begriff Heidentempel greift Alfred Höllhuber für

den Nesselberg in Unterweißenbach auf:

Unweit der Ortschaft Hackstock gelegen, von der Be-

völkerung als „Nestlberg“, „Nesselberg“ oder „Ästel-

berg-Mauer“ bezeichnet, war er nach lokaler Über-

lieferung früher Standort eines „Heidentempels“.

Alfred Höllhuber, Ain purkchstal genant der Nessl-

stain, in: OÖ Heimatblätter, Heft 1/2 2011, S.24

Unterweißenbach (FR), Nesselberg, Heidentempel. Bild Gemeinde

Steinerne Kirche

Ein Großstein-Ensemble in der Nähe von Thurmans-

bang im bayerischen Dreiburgenland wird Steinernes

Kirchlein genannt. Die Felsen bilden einen Innenraum

mit sakraler Atmosphäre. Die Gesamtanlage streckt

sich mit einem vielfach gegliederten Labyrinth über

eine größere Fläche.

Felsen und Steine: Steinerne Kirchen

Thurmansbang FRG Steinernes Kirchlein

Thurmansbang (FRG), Steinernes Kirchlein. Bild W.S.

Kanzel- und Predigtsteine

Relativ häufig sind Felsen und Steine, welche die Be-

zeichnung Predigtstein und Predigtstuhl, aber auch

Kanzel, Kanzelfelsen oder Kanzelstein tragen. Das sind

einerseits freistehende Felsen und Blöcke, Restlinge

oder Findlinge mit einer deutlich ebenen Fläche an ih-

rer Oberseite. Andererseits finden wir auch Felstürme

oder Felsvorsprünge, auf denen ein Mensch frei ste-

hen konnte.

Freistehende Predigtsteine

Den meisten freistehenden Predigtsteinen ist ein

Schalenstein vorgelagert. Dieser wird in der Bevölke-

rung meist als Opferstein bezeichnet. Letztere stehen

auf einer ebenen Fläche, auf der 10 bis 15 Menschen

Platz finden. Die Predigtsteine befinden sich davon in

einem etwas erhöhten Abstand von etwa 20 m.

Manche Predigtsteine wurden zu Steinbrüchen und

für Werksteine abgebaut.

Der Geniengstein am Hochkuchl – hier Hochkuch-

lerstein geheißen, wird seit fünfzig Jahren (rund

1860) in größerem Maße gebrochen und zu Grund-

festen, Stallbauten und unteren Teilen von Haus-

mauern verwendet. Durch die Anlegung von Stein-

brüchen wurden manche schöne Felsgebilde zer-

stört so z.B. die sogenannte Kanzel oder der Pre-

digtstuhl. Schamberger, Johann, Geschichtliches

über Lohnsburg, 1912 (Neufassung 2016), S.3

86

Felsen oder Restlinge: Predigtsteine

St.Leonhard b.F. FR Schalenstein am Predigt-

 berg, Predigtstein fehlt

Unterweißenbach FR Predigtstein Enebitschlag,

 mit Schale

Vorderweißenb. UU Predigtstein Langsteiner-

 berg, mit Schale

Felsen oder Restlinge: Predigtstühle

Bad Leonfelden UU Predigtstuhl und Opferstein

Esternberg SD Teufelspredigtstuhl

Lohnsburg BR Predigtstuhl, abgek.

Steyregg UU Predigtstuhl, Opferst. fehlt

Windhaag b.F. FR Predigtstuhl und Opferstein

Felstürme und Felskanzeln

Eine zweite Gruppe von Kanzelsteinen sind Felstürme

und Felskanzeln. Sie sind oft Teil einer Felsklippe mit

hervorragender Aussicht. Dieses Arrangement mag für

die Menschen sehr beeindruckend gewesen sein. Bei

der Interpretation der Felsgebilde ist allerdings Vor-

sicht geboten, denn der Begriff Felskanzel wurde für

Felsvorsprünge aufgrund des kanzelartigen Aussehens

zum Gattungsbegriff.

Kopfing (SD), Ameisberg, Hochholzstein, Hâholzstoa,

auch „Kanzel“ genannt. Bild Wolfgang Danninger

Der Ameis-Berg in der Gemeinde Kopfing, Tafel: VI, Fig: XVII.

Beschreibung von Johannes Evang. Lamprecht um 1870,

OÖ Landesarchiv

Der Glaube an den Teufel ist schon sehr lang in den

Überlieferungen nachweisbar und ist noch immer

nicht ganz ausgerottet. Als das Eisenbahnnetz ausge-

baut wurde, war manchem dieses neue dampfende

Verkehrsmittel nicht ganz geheuer. Dem Teufel der

Sage nach offenbar auch nicht. Zwischen Schwer-

mühle und Steinmühle im Gusental, Ortschaft Mat-

zelsdorf in der Gemeinde Neumarkt i. M., befindet sich

ein hoher Felsen, die sogenannte Toifiskira (Teufelskir-

che). Etwa 20 m bergwärts liegt ein zweiter Felsen, der

Kanzel genannt wird. Dort soll der Teufel gesessen ha-

ben.

Einen Lieblingssitz hatte der Teufel auf der Teufels-

kirche im Gusental. Als die Pferdeeisenbahn vorbei-

gebaut wurde, suchte er den Bau zu hindern und

schleuderte oft mächtige Felsblöcke auf den Bahn-

körper. Wie endlich der erste Zug durchs Gusental

fuhr, sahen die Reisenden den Teufel auf der Teu-

felskirche sitzen. Noch heute bemerkt man zu bei-

den Seiten des Steinsitzes die Eindrücke der gewal-

tigen Tatzen im Stein. Depiny S.230 (21)

87

Neumarkt i.M. (FR), Gusental, links Teufelskirche,

rechts Teufelskanzel Bild W.S.

Schaufling (DEG), Nemering, Kanzel von Nemering, Bild W.S.

Felsformationen: Predigtstühle

Hartkirchen EF Predigtstuhl im Natur-

 schutzgebiet

Herzogsdorf UU Predigtstuhl Freilassing

Königswiesen FR Predigtstuhl Stifingerberg,

St.Oswald b.F. FR Predigtstein Rosenau,

St.Peter a.W. RO Predigtstuhl Lüftnerberg

St.Stefan - Afiesl RO Predigtstuhl Hinterwald

Unterweißenbach FR Predigtstuhl Talauskira

Waldhausen i.S. PE Predigtstuhl in Gloxwald,

 Felskanzel

14 Huber, Matthias, in: Flur-und Kleindenkmäler in der
Pfarre und Gemeinde Schardenberg, auf:

Felsformationen: Kanzelsteine

Atzesberg RO Teufelskanzel am Ameisberg

Königswiesen FR Klammleitenbachtal

Kopfing SD Hochholzstein, Kanzelstein

Neumarkt i.M. FR Teufelskanzel oberhalb der

 Teufelskirche

Schaufling DEG Kanzel von Nemering

Schenkenfelden UU Hirtstein am Thierberg

Wilhering LL Kanzel+Kapuze im Kürnberg

 Wald

Windhaag b.P. PE Kanzelfelsen Burg Windhaag

Predigtsteine von Heiligen

Einige Steine werden in Sagen auch als Orte, an denen

Heilige predigten, beschrieben.

Vom Opferstein im Fronwald in Schardenberg berich-

tet eine Sage.

Das Objekt wird auch Kelten- oder Druidenstein ge-

nannt. An diesem sollte der hl. Severin gepredigt

haben. Laut Vita Severini des Schreibers vom hl. Se-

verin führte eine Römerstraße von Passau nach

Wels. Diese musste zwangsläufig über Scharden-

berg gehen.14 Matthias Huber, Schardenberg

Schardenberg (SD), Opferstein im Fronwald.

Bild Kons. Matthias Huber

www.ooegeschichte.at/forschung/kleindenkmal/109949

88

Predigtsteine des Teufels

Der weitaus größte Teil der Sagen über Predigtsteine

und -kanzeln berichtet von Predigten des Teufels an

diesen Orten.

Vom Predigtstuhl am Ameisberg in der Gemeinde At-

zesberg (RO), die auch Teufelskanzel genannt wird,

wird folgende Sage erzählt:

Von diesem Stein aus soll vor langer Zeit der Teufel

den Bewohnern Ansprachen gehalten und Verhei-

ßungen gemacht haben, daher wird er auch manch-

mal Predigtstuhl genannt. Sieß (III) 6

Ob der Teufel, in den folgenden Überlieferung aus

Diersbach (SD) der Priester einer vorchristlichen Reli-

gion, an diesen Felsformationen tatsächlich kultische

Handlungen vollzog, ist nicht nachweisbar, jedoch

glaubt man den Sagen, möglich:

Am Schnelzenwald, nördlich von Diersbach, schnei-

det der Schnelzenbach ein tiefes Granittal aus. Ein

Fels hier heißt die Teufelskanzel. Von ihr aus hat der

Teufel in früheren Zeiten gepredigt. Depiny S.274

(331)

Von der Gemeinde Esternberg (SD) wird berichtet:

Auf dem Weg nach Reschau befindet sich eine mar-

kante Felsformation, die als Teufelspredigtstuhl be-

zeichnet wird. Hier soll der Teufel öfters anwesend

gewesen sein. Maria Moser, Esternberg

Der Hirtstein ist eine Felsbildung aus Weinsberger Gra-

nit, er ist die höchste Erhebung des Thierberges in der

Gemeinde Schenkenfelden (UU).

Sagen erzählen, dass auf der Felsengruppe am

Thierberg, dem kanzelartigen Hirtstein, einst der

Teufel gepredigt haben soll. Schiffkorn (UU) 326

Es gibt viele Teufelssteine, von denen in Sagen berich-

tet wird, dass auf diesen der Teufel gepredigt und die

vorübergehenden Menschen verführt hat. Sie werden

nicht konkret als Predigt- und Kanzelsteine be-

zeichnet, die beschriebene Funktion ist aber eine ähn-

liche. Ein Beispiel ist die Jankuskirche in Windhaag bei

Freistadt. Über die Felsenburg am Waschenberg wer-

den mehrere Sagen erzählt:

Übereinander getürmte Felsblöcke bilden am

Hange des Waschenberges bei Windhaag die

Jankusmauer oder Jankuskirche. Dort predigte der

Teufel, um das Volk zu verführen. Depiny 274 (330)

Die Jankuskirche, östlich Windhaag bei Freistadt, ist

eine mächtige Felsengruppe am Südhang des Wa-

schenberges, Flurname „Auf der Wim". Eine aus

Felsblöcken gebildete Grotte wird von den Einhei-

mischen Sakristei genannt. Fietz (AK)

Bad Leonfelden (UU), Silberhartschlag, vorne der Opferstein,

im Hintergrund der Predigtstuhl. Bild W.S.

Predigtsteine des Teufels und Teufelskanzeln

Diersbach SD Teufelskanzel Schnelzenw.

Esternberg SD Teufelspredigtstuhl

Kopfing SD Teufelskanzel (Predigtstuhl)

 am Ameisberg

Oberneukirchen UU Teufelskanzel Oberneu-

 kirchnerberg

Schenkenfelden UU Hirtstein am Thierberg

Windhaag b.Fr. FR Jankuskirche Waschenbg.

89

Rückzugsorte der Protestanten

Einige Erzählungen verweisen auf religiöse Zu-

sammenkünfte. Als den Protestanten die Religionsaus-

übung zur Zeit der Gegenreformation untersagt war,

trafen sie sich an geheimen Plätzen. Abgesehen von

eher seltenen Möglichkeiten einer öffentlichen Glau-

bensausübung fanden Konventikel und geheime Got-

tesdienste in den Bauernhäusern, aber auch in abgele-

genen Gegenden statt.15

In vielen Gegenden des heutigen Oberösterreich

(und Niederbayern, Anm.) deutet die Bezeichnung

„Predigtstuhl“ auf geheime Gottesdienste und

Zusammenkünfte während des 17. und 18. Jahr-

hunderts hin.16

Schönau im Mühlkreis (FR), Herrgottsitz.

Bild FotoGrafik bruno haneder

Der Herrgottstein bzw. Herrgottsitz auf dem Steinin-

ger Berg in der Gemeinde Schönau wird nicht als Kan-

zel- oder Predigtstein bezeichnet, es sollen aber dort

„Opferungen“ stattgefunden haben:

Eine Beschriftungstafel der Forstverwaltung

Coburg weist darauf hin, dass hier während der

15 Temmel, Evangelisch in Oberösterreich, 234f

Gegenreformation geheime Opferungen durch die

Protestanten stattgefunden haben. Milfait (VZ) 289

Interessant ist, dass in dieser Mitteilung von geheimen

Opferungen gesprochen wird und nicht von geheimen

Gottesdiensten oder Predigten.

Weitere Beispiele sind der Predigtstein in Freilassing,

Gemeinde Herzogsdorf oder der Predigtstuhl in der

Gemeinde St.Stefan-Afiesl: Am Südhang des Hinter-

waldes nahe der Ortschaft Unterafiesl türmen sich hin-

tereinander fünf gewaltige kanzelartige Felsblöcke

auf. In der Karte „Mappa von dem Land ob der Enns“

von Carl Schütz 1781 ist bei der heutigen Ortschaft Un-

terafiesl ein „Predigtstuhl“ verzeichnet.

In der Geschichte des Klosters Wilhering (Jodok

Stülz, 1840) heißt es, die Bewohner des Weißen-

bachtales versammeln sich trotz Verbote (Patente)

zu heimlichen Winkelpredigten.

Ein weiteres Beispiel ist ein tischförmiger Felsblock mit

einer Schale, der am Langsteinerberg in Vorderwei-

ßenbach liegt und Predigtstein genannt wird.

Der Predigtstein liegt am Abhang des Langsteiner-

berges in Vorderweißenbach mitten im Wald. Es ist

ein fast ebener Steinblock, ein Schalenstein, bei

dem sich in der Zeit der Gegenreformation die Pro-

testanten von Schönegg, Guglwald, Vorder- und

Unterweißenbach, Stumpfen, Bernhardschlag,

Eberhardschlag und Amesschlag zu ihren Andach-

ten versammelt haben sollen. Fietz (AK) 23

Altar- und Opfersteine

In einigen Sagen werden die Begriffe Opferstätte, Op-

ferstein, Opferaltar, Opfertisch und Altarstein ge-

nannt.

16 Vgl. Jakob Ernst Koch, Luther und das Landl: Bilder aus
der Geschichte der evangelischen Kirche Oberösterreichs
(Leipzig 1931) 24f.

90

Altarsteine und Steinkreise

Am Eibenstein bei Summerau befand sich einst ein

Opferaltar der Heiden. Die Christen beschlossen, des-

halb, an der Stelle eine Kirche zu bauen. Damit war

der Teufel nicht einverstanden. Depiny S.236 (71)

Kopfing (SD), Opfertisch am Ameisberg, Bild W.S.

Bei Johannes Evang. Lamprecht, Tafel: VI, Fig: XVII findet

sich um 1870 folgende Beschreibung vom Ameisberg:

… raget zwischen dem Schnier-Berge (2335’ hoch)

und dem Feucht-Berge (2440’ hoch) der Innviertler-

Ameis-Berg, mons amiens, zu 2360’ empor, dessen

Rüggen mit Nadelholz bewachsen ist, u. in dessen

Dunkel eine aus heidnischer Zeit herüber-ruhende

Opferstätte sich befindet. Neben einem gugelförmi-

gen Steinblocke ist über einem, sichtbar aus Men-

schenhänden zusammengefügten Steinuntersatze

(5’ hoch) eine etwa 2’ dicke, 6’ lange, und 5’ breite

Steinplatte ovaler Form - Dolmen - gelegt, so daß

demnach der ganze Opferaltar eine Höhe von 7 – 8

Fuß miset. Johann Klaffenböck, Heimat-Geschichte

Kopfing, 2007

Eine andere Form von Altarsteinen stand wahrschein-

lich innerhalb jeden Steinkreises. Nun gibt es in

Oberösterreich und Niederbayern nur sehr wenige er-

haltene Steinkreise und damit auch sehr wenig erhal-

tene Altarsteine. Auch der von Lamprecht beschrie-

bene Steinkreis, der um den Hochholzstein angelegt

war, ist verschwunden.

Unferne davon (Anm.: Opfertisch am Ameisberg in

Kopfing) befinden sich noch Fragmente des Stein-

ringes, welcher einst diesen Opferplatz umschlos-

sen hatte, daher der Ameis-Berg den Kirch-Bergen

beizuzählen ist. Lamprecht (1860) Tafel VI, Fig XVII

Auf der Höhe des Kirchenberges von Andorf befand

sich ein Steinring und darin ein Opferstein, ...

Johann Ev. Lamprecht: Notizen über den Ort und

Gemeindebezirk von Andorf i.I., Linz 1876, S. 14

Kopfing. Der Ameis-Berg in der Gemeinde Kopfing, Beschreibung

von Johannes Evang. Lamprecht im Schärdinger Wochenblatt

Jahrgang 1910, OÖ Lamdesarchiv

Steinkreise

Ein Steinkreis ist eine kreisförmige Anordnung von auf-

recht stehenden Steinen. Genau genommen handelt

es sich um einen Sammelbegriff, denn die Steinkreise

dürften unterschiedlichen Zwecken gedient haben.

Einer der Zwecke war vermutlich die Einfassung eines

Ritualplatzes. In Oberösterreich und Niederbayern

sind nur mehr Reste oder Andeutungen von Steinkrei-

sen zu finden. Ihre genauen Funktionen sind nicht ge-

sichert.

91

Planaufnahme Ing. Wladimir Obergottsberger, in: Burgstaller,

Ernst (1975): Steinkreis und Schalenstein bei der Wallfahrtska-

pelle Maria Rast bei Helfenberg. Landeskunde, Linz 1975

Vorderweißenbach (UU), Waldkreuzkapelle (Maria-Rast-Kapelle),

tischartiger Felsen im Steinkreis. Bild W.S.

Bei einer Begehung wurde in Maria Rast in Vorderwei-

ßenbach ein Steinkreis durch einen Geologen erfasst,

in dessen Mitte ein großer tischartiger Felsen liegt.

Wie alt der Steinkreis ist, konnte nicht festgestellt wer-

den.

Bindet die Legende von der Errichtung der ersten

Kreuzsäule durch die Schlossfrau von Piberstein im

18. Jahrhundert die Entstehung der christlichen

Wallfahrt auch an das ausgehende Barockzeitalter,

in dem im Zuge der Gegenreformation manche der

längst abgekommenen Wallfahrten wieder belebt

und viele neue gegründet wurden, so ist damit noch

nichts über die tatsächliche Kontinuität der Benut-

zung dieses Geländes für sakrale Zwecke ausge-

sagt. Sie wird aber greifbar, sobald man die nähere

Umgebung des heutigen Wallfahrtsbereichs unter-

sucht, wie sich dies bei mehreren Begehungen, z. T.

unter Beteiligung des Geologen Dr. H. Lininger ge-

zeigt hat. Dabei ergab sich nämlich, dass der große

in der Grabkapelle eingeschlossene Schalenstein

kein vereinzeltes Steindenkmal in diesem Gebiet bil-

det, sondern das Schlusslicht einer längeren Kette

von Steinsetzungen ist, die sich längs des Verbin-

dungsweges von der Gnadenkirche zum „Heiligen

Wasser“ hinzieht. Dass diese durchwegs im Wald

rechts und links des Weges liegen und daher von

diesen aus auch nicht ohne weiteres beobachtet

werden konnten, mag du zu beigetragen haben, dass

sie noch relativ gut erhalten und auch noch kaum

bekannt geworden sind. Burgstaller (1975) S.328

Ringelai (FRG), Steinkreis, Bild Ulrike Holtzem

Steinplatten als Altarsteine und Opfertische

Kopfing SD Opfertisch am Ameisberg

St.Oswald b.F. FR Pflüglschmiede im Wein-

 bergholz

Wilhering LL Runenstein, Altartisch

 Kürnberg

Steinblöcke als Altarsteine in Steinkreisen

Gutau FR Steinkreis am Höllberg

Vorderweißenb. UU Steinkreis Waldkreuzkapelle

92

Steinkreise

Andorf SD Steinkreis am Kirchenberg

 (abgek.)

Gutau FR Steinkreis am Höllberg

Kopfing SD Steinkreis am Ameisberg

 (abgek.)

Ringelai FRG Kleiner Steinkreis

Ringelai FRG Großer Steinkreis

Schardenberg SD Fronwald, angedeutet

Vorderweißenb. UU Steinkreis Maria Rast

Waldburg FR Steinkreis am Hochbühel

Opfersteine und -tische

Ein Schalenstein ist der Mittelpunkt einer Kultstätte im

Donauraum aus der Mittelsteinzeit.

Langenstein (PE), Berglitzl. Bild Rudolf A. Haunschmied

auf Wikipedia https://de.wikipedia.org/wiki/Berglitzl

Berglitzl ist die Bezeichnung einer der bedeutendsten

prähistorischen Kultstätten des Donauraums mit ei-

nem fünftausendjährigen Kontinuum als Heiligtum an

der ehemaligen Ostflanke der Mündung des Flusses

Gusen in die Donau. Sie liegt südlich des Dorfes Gusen

in der Gemeinde Langenstein, Oberösterreich, nörd-

lich der Donau. Die der Berglitzl gegenüberliegende

Seite der Donau war von jeher durch die nahen Mün-

dungsgebiete der Flüsse Traun und Enns mit ihren Ver-

kehrswegen von Süden nach Norden bestimmt. Die

Nutzung als Kultplatz überspannt eine Periode von der

Mittelsteinzeit (Mesolithikum) bis zum 10. Jahrhun-

dert n. Chr. Wikipedia „Berglitzl“

Eine mögliche Opferstätte ist die Luisenburg, eine Fels-

landschaft aus Quarzkonglomerat im Steinkart bei

St.Salvator nordöstlich von Bad Griesbach.

Bad Griesbach (PA), St.Salvator, Luisenburg. Bild W.S.

Johann Ev. Lamprecht war einer der ersten, der solch

mystische Steine dokumentierte und als Opfersteine

bezeichnete. Er erwähnt Opferplätze im Bereich des

Haugsteins, dem höchsten Berg des Innviertels, und

bei weiteren Plätzen im nördlichen Innviertel:

Kultstätten waren auf dem Fron bei Schardenberg,

Ameisberg bei Neukirchendorf, der Jungfraustein

bei Grafendorf in der Pfarre Kopfing, auf dem Roth-

mayer Berge, auf dem Hochschachen und auf dem

Kirchenberge bei Andorf, .… Johann Ev. Lamprecht:

Notizen über den Ort und Gemeindebezirk von An-

dorf im Innkreis, Linz 1876, S. 14

Über seine Funde schreibt Lamprecht:

Zu Ingling am Inn, oberhalb Passau, wurden 1860

15 Stück Goldmünzen, zu Sulzbach – gegenüber

Schärding – 1852 keltische Schmucksachen, ein

Armring, mehrere Fingerringe und Ketten aus

Bronze aufgefunden. Johann Ev. Lamprecht: Noti-

zen über den Ort und Gemeindebezirk von Andorf

im Innkreis, Linz 1876, S. 13

https://de.wikipedia.org/wiki/Berglitzl

93

Die meisten Anlagen waren schon zu Lamprechts Zei-

ten zerstört. Lamprechts Bewertung der Opferstätten

ist nach heutigem Wissensstand nicht gesichert. Man-

che Steine bekamen erst im 19. Jahrhundert die Be-

zeichnung Opfersteine, angeregt durch die damalige

Begeisterung für die Vorgeschichte.

Windhaag b.F. (FR), Pieberschlag, Opferstein, Bild W.S.

Windhaag b.F. (FR), Elmberg, Opferstein, Bild W.S.

Saldenburger Schalenstein: Der historisch belegte

Heinrich Tuschl von Söldenau ließ die Saldenburg am

dem Jahre 1368 erbauen. „Salde“ geht auf das mhd.

„Saelde“ zurück, was Glück und Freude bedeutet.

Im Viechtacher Raum (REG) finden sich eine Reihe von

Steinen mit sogenannten Opferschalen in Viechtach

(Schwibleinsberg 1 und 2), Prackenbach (Igleinsberg,

Krailing und Schwaben) und Kollnburg (Ogleinsmais

und Distelberg).

Saldenburg (FRG), Saldenburger Schalenstein. Bild Daniela Parr

Prackenbach (REG), Igleinsberg, sog. Keltenstein. Bild J.Probst (FB)

Schalensteine: Opfersteine und -schalen

Bad Leonfelden UU Opferstein Brunnwald,

 Dietrichschlag

Bad Zell FR Opferstein Ellerberg

Dimbach PE Opferstein Dimbachreith

Dimbach PE Opferstein in der Kapelle,

 Schreinmühle

Gutau FR Opferstein Stampfental,

 Fürling

Haibach i.M. UU Opferstein am Blaßberg

Kollnburg REG Opferstein, Gsteinachhöhe

Kopfing i.I. SD Opfertisch, Ameisberg

Kremsmünster KI Opferstein

Langenstein PE Schalenstein Berglitzl

Lasberg FR Opfersteine Deublberg

94

Leopoldschlag FR Opferstein nd232, Leopold-

 schlägerberg

Neumarkt i.M. FR Opferstein am Kiraberg

Neumarkt i.M. FR Opferstein in Prein,

 Schallersdorf

Prackenbach REG Keltenstein Igleinsberg

Prackenbach REG Keltenstein Schwaben

Saldenburg FRG Saldenburger Schalenstein

Schönau i.M. FR Opferstein am Moiserberg

Schönau i.M. FR Opferstein Weberberg

St.Leonhard b.F. FR Opferstein Haiderberg

St.Leonhard b.F. FR Opferstein Warscheneck

St.Oswald b.F. FR Opferstein Holzmühle

Tragwein FR Opferstein Haarland

Unterweißenbach FR Opfersteine Windhing

Unterweißenbach FR Opferstein Hinterberg

Unterweißenbach FR Opferstein Wolfsberg

Viechtach REG Opferstein Schwibleinsbg.1

Viechtach REG Opferstein Schwibleinsbg.2

Weitersfelden FR Koblnaznstein, Markersdorf

Windhaag b.F. FR Opferstein Elmberg

Windhaag b.F. FR Opferstein Mairspindt

Windhaag b.F. FR Opferstein Reisingerber

Heidensteine

Einige Steine, die vermutlich ebenfalls als Opfersteine

dienten, werden in den Sagen als Heiden-, Druiden-

und Godensteine benannt.

50 m unterhalb des Teufelsbründls erhebt sich am

Südabhang des Ottenschlägerberges ein Felsen, der

Heidenstein bezeichnet wird. Er ist vergleichbar mit

dem Heidenstein in Eibenstein bei Rainbach und

dem Teufelsstein bei der Toiflmühle. Milfait (VZ)

172; Schiffkorn (UU) 288 und 293 – 296

Schalensteine: Heidensteine

Haibach UU Teufelsstein Stoaleiten gg.

 Toiflmühle

Ottenschlag UU Heidenstein Ottenschläger-

 berg

Rainbach i.M. FR Heidenstein Eibenstein

Schardenberg SD Opfer- oder Heidenstein

 im Fron

Vichtenstein SD Godererkogel, Goderleiten

 (Stein abgek.?)

Rainbach i.M. (FR), Eibenstein, Heidenstein. Bild W.S.

Jungfrausteine

Sagen erzählen von heidnischen Jungfrauen, denen

dieser Wackelstein seine Existenz verdanken soll:

An der Grenze der Gemeinden Natternbach, St.

Ägidi und Kopfing liegt wenige Schritte vom Fahr-

weg zum Holdingergut ein mächtiger Stein so auf

einem anderen, dass man ihn mit einem Finger zum

Wackeln bringen kann, daher heißt er auch der Wa-

ckelstein. Als noch die Riesen in unserem Lande leb-

ten, trugen ihn drei heidnische Jungfrauen in ihren

Schürzen auf den waldigen Bergesrücken, um auf

ihm Opfer darzubringen, deshalb heißt er auch der

Jungfernstein. Depiny S.28 (9)

Die Erwähnung der Riesen bzw. der riesenhaften Jung-

frauen verweist auf Erinnerungen in die Vorzeit. Jo-

hann Evangelist Lamprecht hat am 24. 6. 1870 am

Jungfraunstein gegraben und neben Eichenholzkoh-

lenstücken ein Beil aus der Steinzeit gefunden. Diese

Artefakte deponierte er im Landesmuseum. Sie sind

nicht mehr auffindbar. Seine Zeichnungen befinden

sich im OÖ. Landesarchiv.

95

Natternbach (GR), Jungfraustein. Bild W.S.

Eine weitere Erzählung verkündet vom Wachsen des

Steines, wenn er drei Jungfrauen und ihren Schürzen

seine Existenz verdanken soll:

Den Jungfernstein, einen großen Steinblock in Nat-

ternbach, trugen einst drei Jungfrauen in einer

Schürze an seine jetzige Stelle. So klein war er da-

mals. Bis heute ist er zu dem mächtigen Block aus-

gewachsen. Depiny S.310 (7)

Diese Sagenvariante deutet ebenfalls auf ein sehr ho-

hes Alter hin, als Menschen die Natur als belebt auf-

fassten. In dieser Naturvorstellung waren auch Steine

belebt und konnten folgerichtig auch wachsen.

Möglicherweise handelt es sich dabei um die Vorfah-

rinnen der drei heiligen Frauen Einbeth, Warbeth und

Wilbeth, die drei Bethen. Im Christentum wurden

diese von drei christlichen heiligen Frauen abgelöst.

Die Vorstellung von drei Schicksalsgöttinnen ist wohl

indoeuropäischen Ursprungs, denn es gibt diese

Trias sowohl in der griechischen, römischen, kelti-

schen und nordischen Mythologie. … Sie stehen für

die Erde, die Sonne und den Mond und verfügen über

Geburt, Leben und Tod des Menschen. Die Vereh-

rung der drei Frauen wurde im frühen Mittelalter

wegen ihrer festen Verankerung im Volksglauben

von den christlichen Glaubensboten übernommen

und mit christlichen Heiligen überlagert. https://

www.heiligenlexikon.de/Glossar/Heilige_Maedchen.

html (abgerufen am 21.05.2023)

Die überlieferte christliche Sagenvariante schreibt den

Jungfraunstein bereits der Jungfrau Maria zu:

Bei Kopfing befindet sich ein Stein, der nur an einem

Punkt auf seiner Unterlage aufruht und drehbar ist.

Er heißt Jungfernstein, weil er unserer Lieben Frau

aus dem Fürtuch fiel. Depiny S.351 (216)

Die Jungfrau Maria übernahm wahrscheinlich bei vie-

len wichtigen Kultsteinen die Funktion früherer heid-

nischer Gottheiten. In dieser Sage wird Maria als Le-

ben spendend beschrieben, indem sie Steine aus dem

Fürtuch verstreute, gleichsam einem Bauern, der

seine Saatkörner aus dem Saattuch in die Erde ver-

senkt

Kajetan Alois Gloning nennt in seiner Erzählung den

keltischen Stamm, dem die Sage Fruchtbarkeitszere-

monien in einem Vegetationskult um diesen Stein zu-

schreibt.

Die bis an die Donau ausgebreitete Gegend der ehe-

maligen Pfarre Natternbach war schon lange, be-

vor sie noch einen Namen erhielt, obgleich damals

noch Urwald, bewohnt. Die Sebasier, ein keltischer

Volksstamm, hatten sich hier angesiedelt, und ob-

gleich sie sich mit dem Aufrichten von Häusern nicht

viel Mühe gaben, so hinterließen sie uns doch ein

Denkmal auf einem Berge, der zwar nicht steil, nicht

besonders hoch ist, dessen Lage aber einen prächti-

gen Ausblick gewährt. Dieser Berg heißt jetzt der

Hochsitz in der Ortschaft Eck. Auf seinem flachen

Rücken ruht der sogenannte Jungfernstein, ein

zweitausendjähriges Denkmal, der Sage nach von

heidnischen Jungfrauen in ihren Schürzen dahin ge-

tragen. Unsere Urväter versammelten sich nämlich

des Jahres ein- oder zweimal, um gemeinschaftlich

ihre gottesdienstlichen Gebräuche zu halten, ihre

Kriegs- und Rechtsangelegenheiten zu schlichten,

Heiraten zu stiften u. dgl. Dies geschah in geheilig-

ten Hainen, in hiezu ausgewählten Eichenwäldern.

Bei diesen gottesdienstlichen Handlungen in den Ei-

chenhainen hatten sie auch Altäre, auf welchen sie

der Gottheit ihre Opfer darbrachten. Diese Altäre

96

waren bloße, mächtige Steine, die aufeinander ge-

legt wurden. Ein solcher Altar war auch unser Jung-

fernstein. Der ganze Bergrücken, wo derselbe liegt,

war ein Eichenwald, dessen tausendjährige Eichen

mit ihren mächtigen Ästen himmelan strebten. Weil

aber dieser Berggipfel so erhaben ist, dass er weit

und breit gesehen werden konnte und bei alledem

nur eine ebene Fläche bildet, so war die Stelle zu

den Zusammenkünften der deutschen Waldbewoh-

ner geeignet. Sie wälzten einen großen Stein auf

den anderen schon vorhandenen Stein hinauf, um

als Opferaltar zu dienen, und dieser Stein liegt noch

immer auf eine Art, dass denselben jeder einzelne

Mann, ja selbst ein Kind bewegen kann; viele Men-

schen aber mitsammen denselben doch nicht von

der Stelle herabzubringen vermögen. Die Göttin

Holda, Hertha und Freya wurden daselbst verehrt.

Das größte Mädchen, welches bei einem solchen

Feste gegenwärtig war, musste nach heidnischem

Gebrauche ihre Schürze mit Kuchen füllen, mit ei-

nem Fuße auf dem Opferstein stehen, in der linken

Hand ein langes Stück Lindenbast, in der rechten ei-

nen Krug Haferbier hoch emporhaltend. In dieser

Stellung betete sie, dass die Göttin so hohen Hafer

wachsen lassen möchte, als sie selbst wäre. Dann

trank sie das Bier, füllte den Krug abermals und

goss ihn für die Göttin auf den Stein, auch warf sie

die Kuchen für die Göttin und ihre Geister zum

Schmause hin. Wenn während dieser Handlung das

Mädchen mit dem Fuße feststand, so galt es für ein

gutes Zeichen. Hierauf wurden die heiratsfähigen

Jünglinge und Jungfrauen zusammen vermählt, und

das Fest endigte mit einem Trinkgelage. Gloning

S.53 (180)

Interessant bei dieser Sage ist der weibliche Aspekt

und der Hinweis auf eine frühe Kulthandlung. Es waren

Frauen, die den Stein an diese Stelle getragen und es

waren Frauen, beziehungsweise Priesterinnen, die die

Opferhandlungen vollzogen haben. Geopfert wurde

wahrscheinlich nicht einem Gott, sondern einer Göt-

tin. Auch der Lindenbast stammt von einem Baum, der

als weiblich angesehen wird. Unter den Linden wurde

Gericht gehalten und es fanden Tänze statt. Die Schil-

derung ist glaubhaft. Sie kann aber auch einen einfalls-

reichen Erforscher von Opfersteinen zum Autor ha-

ben, den die lokalen Gegebenheiten zu dieser span-

nenden Erzählung angeregt haben. Einmal aufgezeich-

net, wurde sie als Sage verstanden, die unsere Vorfah-

ren über Jahrhunderte überliefert und damit die

Kunde über den Verlauf von Vegetationskulten aus der

grauen Vorzeit herübergerettet haben. Kajetan Alois

Gloning veröffentlichte seine Volks-Sagen aus Oberös-

terreich 1884, es sind dies die Jahrzehnte, in denen

auch Johann Ev. Lampert seine Opferstein-Theorie

entwickelte. Auch die Brüder Grimm hatten am Beginn

des 19. Jahrhunderts viele zur Sagenforschung ange-

regt. Danninger, Schiffkorn (SD)

Im Bezirk Schärding gab es zwei weitere Jungfrau-

steine, nämlich einen in Andorf und einen am Haug-

stein.

Auch in Andorf auf der Höhe des Kirchenberges be-

fand sich ein solcher Steinring und darauf ein Opfer-

stein (Wackenstein, Wackelstein). Die Druiden und

Druidinnen steigen zur Opferhandlungen auf dem

noch heute so genannten Jungfernsteig oder Jung-

fernrain diesen Berg hinan. Gloning (1912)

Teufelssteine

Teufelssteine sind in Oberösterreich, besonders im

Mühlviertel sowie in Bayern zahlreich und werden bei

Wanderungen gern aufgesucht. Die Bezeichnung Teu-

fel ging oft auch in Flur- und Hausnahmen ein. Ein be-

kannter Schalenstein liegt im Toiflmüllerbach bei der

Toiflmühle in der Gemeinde Haibach.

Der Teufelsstein von Haibach im Mühlkreis ist sogar

im Wappen der Gemeinde abgebildet. Das Wap-

penschild wird durch eine blaue Wellenleiste auf sil-

bernem Balken in zwei Felder geteilt, von denen das

obere eine heraldische Rose trägt und das untere in

einer silbernen Scheibe ein grünes Dreieck zeigt.

Dieses grüne Dreieck bezieht sich auf den so-

97

genannten Teufelsstein, einen Felsstock, der am

Fuße eines Abhanges über dem „Toiflmüllerbach“

(auch „Halberbach“ genannt) gegenüber der Tief-

mühle liegt. Bei eingehender Betrachtung des Stei-

nes fällt ein annähernd gleichschenkeliges Dreieck

auf. Es misst 20 x 19 x 15 cm und wirkt auf den ersten

Blick scharf in den Stein gezeichnet. Schwierz (K)

Albert Depiny führt in seinem Sagenbuch von 1932 im

Kapitel A. Volksglaube / I. Altes Erbe / 13. Teufelssagen

an. Sie handeln von folgenden Steingruppen:

Felsen 28

Felsformationen 24

Restlinge, Findlinge 5

Schalensteine 21

Strudelsteine 4

Spursteine 40

Sonstige 2

 124

Neben den Teufelssteinen und -felsen befinden sich

eine nicht unbedeutende Anzahl an Teufelsbergen,

Teufelsgräben, Teufelshöhlen, Teufelsinseln, Teufels-

mauern, Teufelsbrunnen oder Teufelsbrücken in den

untersuchten Regionen.

Müller und Schmiede waren den Menschen nicht ganz

geheuer. Wer aus grobem Korn feines Mehl in einer

ächzenden Holzmühle zu mahlen verstand oder aus ei-

nem kalten Stein (Eisen) eine Pflugschar im Feuer

schmieden konnte, der musste mit dem Teufel im

Bund sein. Am Teufelsstein in einem Waldstück neben

der Teuchtluß in Götzendorf, Gemeinde Oepping wollte

der Teufel eine Hammerschmiedfamilie ausrotten.

Am Talhang zum Fischbach nahe der ehemaligen

Hammerschmiede steht ein ca. 4 m hoher Felsblock,

der nach der Hangseite eine deutliche Einbuchtung

aufweist. Hier lauerte der Sage nach der Teufel,

lehnte sich an den Stein und wollte den Felsen zum

Hammerschmied hinunterstoßen, um die fromme

Familie zu vernichten. Die Nische im Stein wird in

der Überlieferung als Wohn-, Schlafstätte des Teu-

fels bezeichnet. Sieß (5)

In der Ortschaft Frindorf in Auberg (RO) werden Felsen

in der Großen Mühl oberhalb der Teufelsbruckmühle

Teufelsbrücke genannt. Durch den Rückstau der Gro-

ßen Mühl beim Kraftwerksbau von Partenstein 1924

sind Spuren des Geschiebes stark verschlammt und

überflutet. Vitus Ecker vermutete hier eine Furt über

den Fluss.

Dem Müller an der Mühl bei Haslach baute der Teu-

fel über Nacht eine Brücke. Sie musste bis zum ers-

ten Hahnenschrei fertig sein, dafür gehörte dann

die Seele des Müllers dem Teufel. Der Teufel

schaffte rüstig und das Werk gedieh. Als es schon

gegen Morgen ging, stellte sich der Müller zur Hüh-

nersteige und störte die Hähne mit einem Stecken.

Zuerst krähte der weiße Hahn, doch der Teufel

sagte: „Weißer Hahn geht mich nichts an.“ Darauf

meldete sich der rote Hahn. Der Teufel meinte: „Ro-

ter Hahn, toter Hahn!“ Als aber der schwarze Hahn

krähte, schrie er: „Schwarzer Hahn! Jetzt muss ich

davon!“ Ehe er verschwand, zerstörte er durch ei-

nen mächtigen Steinwurf die Brücke, die schon fast

fertig war. Die Trümmer liegen im Fluse. Die Mühle

heißt seither Teufelsbruckmühle. Depiny S.253

(189)

Andere erzählen, dass die Müllerin den Vertrag mit

dem Teufel schloss. Während er in stürmischer

Nacht die Brücke baute, hatte sie in den drei geöff-

neten Fenstern einen roten, einen weißen und einen

schwarzen Hahn. Sie selbst las in einem Schwarz-

buch. Als sie den Zeigefinger an eine bestimmte

Stelle legte, krähte der rote Hahn. Der Teufel ließ

sich nicht beirren. Schneller und schneller las die

Müllerin und kam zur Stelle, bei der der weiße Hahn

krähte. Der Teufel rief sein Sprücherl. Immer eiliger

las die Frau. Als sie zur Stelle kam, bei der der

schwarze Hahn krähen sollte, tat er es nicht. Erst als

sie mit dem Kochlöffel nach ihm schlug, krähte er.

Der Teufel aber musste von dannen und zerstörte

vorher die Brücke. Depiny S.254 (190)

98

Eine Teufelssage mit drei Hähnen findet sich über die

Entstehung des Heidensteins in der Ortschaft

Eibenstein in Rainbach (FR):

Am Eibenstein bei Summerau befand sich einst ein

Opferaltar der Heiden. Die Christen beschlossen

deshalb, an der Stelle eine Kirche zu bauen. Damit

war der Teufel nicht einverstanden. Was die Werk-

leute bei Tag schufen, trugen in der Nacht böse

Geister auf den Rainbacher Hügel. In der ersten

Nacht krähte während dieser Arbeit ein weißer

Hahn, in der zweiten ein roter, die Teufel kümmer-

ten sich nicht darum. Als aber in der dritten Nacht

ein schwarzer Hahn krähte, rief ihr Anführer:

„Schwarzer Hahn! Ich muss davon!“ Die Teufel

mussten fliehen, die Bauhölzer lagen aber schon

alle auf dem Rainbacher Hügel, darum erbaute man

die Kirche dort. Depiny S.236 (71)

Rainbach i.M. (FR), Eibenstein, Heidenstein. Bild W.S.

In dieser Sage wird deutlich: Die Macht des Teufels ist

bei Tagesanbruch zu Ende. Das Krähen eines Hahnes

beendet die Nacht nach den damaligen Glaubensvor-

stellungen und der Teufel konnte sein Werk nicht voll-

enden.

Steine: Teufelssteine

Auberg RO Teufelsbrücke bei Teufels-

 bruckmühle

Bad Leonfelden UU Teufelsstein in der Ableg

Dimbach PE Ascher Steinmauer über die

 Donau

Engelhartszell SD Jochenstein

Feldkirchen a.d.D. UU Teufelsbottich Pesenbachtal

Grein PE Struden und Hausstein

Königswiesen FR Felsstreu Harlingsedterberg

Pregarten FR Teufelsmauer im Feldaisttal

Rainbach FR Heidenstein in Eibenstein

Teufelsfelsen

Viele Teufelssteine weisen keine unmittelbaren Spu-

ren des Bösen auf. Sie sind keine Spursteine, sondern

Restlinge und Findlinge ohne erkennbare Spuren. Eine

weitere Gruppe von Teufelssteinen sind Felsen und

Felsformationen. Sie machen etwa 40% aller teufli-

schen Orte aus.

Bei all diesen Steinen steht der Ort des Geschehens im

Mittelpunt der Handlung. Bei diesen Steinen könnte es

sich tatsächlich um ehemalige Kultstätten handeln.

Wenn Missionare in eine Gegend kamen, kam es er-

wartungsgemäß zu Auseinandersetzungen. Ein Bei-

spiel dafür ist die Teufelslug in der Flur Kohlstadtleiten

nördlich von St.Gotthard an der Rodl. Sie besteht aus

zwei Felsblöcken, die auf einem halbkreisförmigen Pla-

teau neben einer Kapelle liegen.

Nach der Sage wollte der hl. Severin diese Gegend

christianisieren. Aber zwei Teufel, die sich bisher

immer gestritten hatten, wurden beim Anblick des

Missionars einig und warfen die beiden Steine auf

den Platz. Fietz (AK) 25

Der Quarzkonglomeratfelsen in der Gemeinde Mal-

ching im Landkreis Passau ragt am Waldrand südlich

der Ortsflur Halmstein sehr auffällig und isoliert aus

dem Gelände heraus. Er wird als Teufelsstein bezeich-

net.

Die eine Sage berichtet vom Teufel oder dem „Gott-

seibeiuns“, der das naheliegende Gotteshaus von

99

Malching (PA), Halmstein, Teufelsstein. Bild W.S.

St.Anna bei Ering zerstören wollte. Eines Tages flog

er mit einem riesigen Felsbrocken durch die Lüfte,

um damit das Kirchlein St. Anna zu zerschmettern.

Als er gerade über Halmstein schwebte, erklang das

Taganläuten. Damit war seine Macht gebrochen

und er musste unverrichteter Dinge abziehen. Mit

einem wilden Fluch ließ er den Stein an jener Stelle

fallen, an der er den Glockenton gehört hatte. Dort

liegt er auch heute noch, halb im Boden steckend

und halb herausragend.

Oepping, Götzendorf, Teufelsstein. Bild Erwin Hannerer

Oft erzählen Sagen von der Intention des Teufels mit

Steinen fromme Menschen und ihre Häuser zerstören

zu wollen. Gelungen ist ihm dies in den Sagen jedoch

nie, wie auch die Sage vom Teufelsstein in einem

Waldstück neben der Teuchtluß in Götzendorf, Ge-

meinde Oepping berichtet.

Am Talhang zum Fischbach nahe der ehemaligen

Hammerschmiede steht ein ca. 4 m hoher Felsblock,

der nach der Hangseite eine deutliche Einbuchtung

aufweist. Hier lauerte der Sage nach der Teufel,

lehnte sich an den Stein und wollte den Felsen zum

Hammerschmied hinunterstoßen, um die fromme

Familie zu vernichten. Die Nische im Stein wird in

der Überlieferung als Wohn-, Schlafstätte des Teu-

fels bezeichnet. Sieß (5) 1926

Auberg (RO), Hollerberg, Maria-Rast-Stein / Teufelsstein.

Bild Gemeinde

Der Maria-Rast-Stein am Hollerberg in Auberg (RO),

nahe der Hollerbergkapelle mit seiner Quelle wird

auch als Teufelsstein bezeichnet.

Der Teufel versuchte, die frommen Pilger zu vertrei-

ben, darum heißt der Felsen auch Teufelsstein.

Restlinge, Findlinge: Teufelssteine

Auberg RO Teufelsstein Hollerberg,

 Maria-Raststein

Auberg RO Teufelsstein Frindorf,

 Große Mühl

Bodenmais REG Teufelsfelsen

100

Feldkirchen b.M. BR Lederer Geiß Haselpfaffing,

 Altheim

Gallneukirchen UU Teufelsstein Mirellental

Haslach a.d.M. RO Teufelsbruckmühle

Königswiesen FR Teufelsmühle Klammleiten-

 bach, Harlingsedt

Katsdorf PE Teufelsstein Katsdorf,

 Konglomeratfelsen (?)

Malching PA Halmstein, Teufelsstein

Neukirchen v. W. FRG Teufelsstein

Oepping RO Teufelsstein Fischbach

Ottensheim UU Teufelsstein Langwies,

 Dürnberg

Oberkappel RO Teufelsnest Kaffring,

 gespaltener Stein

Peilstein i.M. RO Teufelsstein Peilsteiner Berg

 (abgek.?)

Pfarrkirchen i.M. RO Teufelsstein Atzgersdorf

St.Gotthard i.M. UU Teufelslug Kohlstadtleiten

St.Leonhard b.F. FR Teufelsstein Hirschenstein,

 Langfirling

Tragwein FR Teufelsstein (Hexenstein),

 Reichenstein

Wenn der Teufel die Errichtung von Kirchen nicht ver-

hindern konnte, versuchte er diese nachträglich zu

zerstören, wie eine Sage berichtet. Ein Beispiel ist der

Föhrenkobel in Dimbach (FR):

Die Felsen soll der Teufel verloren haben, als er die

Pfarrkirche „Maria am Grünen Anger“ in Dimbach

zerstören wollte. Die Glocke hat zum Engel des

Herrn geläutet als er angeflogen kam, und da hat

er voll Wut die Felsen hingeworfen. Der Großteil fiel

auf diesen Kobel. Der Rest wurde auf die Wiesen

und Felder Richtung Kirche hingestreut. Sie sind in

den letzten Jahrzehnten gesprengt und entfernt

worden. Es waren sehr viele große Felsen. Heimat-

buch Dimbach 510

Blockmeere: Teufelssteine

Dimbach PE Felsen vom Föhrenkobel

Klaffer (RO), Haselberg, Teufelsfelsen. Bild Gemeinde

An der Südseite des Haselberges in Freundorf in

Klaffer am Hochficht kann man einen mächtigen, etwa

6 m hohen Felsen sehen, der aus der Berglehne her-

aussteht.

Auf dem Teufelsstein genannten Felsen sahen die

Bewohner der Freundorfer Häuseln den Teufel tan-

zen. Niemand wagte sich nahe an diese unheimli-

che Stelle heran. Eines Tages tanzte der Teufel wie-

der einmal. Da erscholl vom Dorf herauf das Ave-

Läuten. In seinem Zorn trat der Teufel derart wuch-

tig in den Stein, dass er einen Teil heruntertrat und

der Fels in zwei Teile zersprang. Als das Läuten nicht

enden wollte, schoss er in Form einer großen, etwa

stubenlangen Schlange unter schrillem Pfeifen vom

Stein herab. Nicht schlängelnd, sondern in weiten

Sätzen springend, verschwand die unheimliche Er-

scheinung in Richtung der Pfaffetschläger Stein-

wände. Seither ward der Teufel auf dem Teufels-

stein nie mehr gesehen. Pirklbauer, Klaffer-Bote

1972

Felsformationen: Teufelssteine

Helfenberg UU Teufelsrutsche Dobring,

 Feldspatgang

Klaffer RO Teufelsfelsen am Haselberg,

 Freundorf

Neustift i.M. RO Penzenstein Donauleiten

Neustift i.M. RO Pfeifenstein, z.T. abgek.

Pregarten FR Teufelsstein Feldaisttal

101

Rainbach i.I. SD Ofenstein Bietzenberg

Rainbach i.M. FR Teufelsfelsen Thurytal

Rohrbach-Berg RO Teufelsstein am Michaels-

 berg, Krien

Sarleinsbach RO Kindlstein, Steinfelsen

 Pfaffenberg

Schenkenfelden UU Kleiner Hirtstein, Thierberg

St.Agatha GR Rabenstein Uring

St.Thomas a.B. PE Teufelsstein nahe Schwär-

 zermauer, Renold

Wartberg o.d.A. FR Teufelsstein Thal

Teufelsorte

Schalensteine

Etwa ein Viertel aller Teufelssteine sind Schalensteine.

In den Sagen hält der Teufel an diesen Steinen heidni-

sche Messen ab, predigt oder zählt sein Geld.

In Weitersfelden am Güterweg von Wienau nach

Stumberg liegt der Roßgraben. 300 m nördlich der

„Ablag“ befindet sich ein bewaldeter Steinbühel, der

Pumperbühel. An dessen Waldrand liegt ein Schalen-

stein, der Teufelsstein genannt wird.

Einst führte der Kirchsteig von Stumberg nach Wei-

tersfelden durch diesen Pumperbichl und die Kirch-

gänger hörten vor Jahrhunderten dort immer wie-

der ein lautes Gepolter und ein Dröhnen, das von

den heidnischen Göttern verursacht worden sein

soll. Mit Scheu und Furcht wurde diese Stelle durch-

quert. Heimatbuch 406

Als „Pumpern“ oder „Klinseln“ werden oft diese un-

heimlichen Handlungen beschrieben. Auch auf den

„Tanzböden“, heute noch in Flurnamen erhalten,

dürfte es laut zugegangen sein.

Als Springinggerl werden lebhafte Kinder bezeichnet,

ursprünglich dürfte es der springende Tanzteufel ge-

wesen sein, der in seiner Verkleinerungsform sich so

im Sprachgebrauch erhalten hat.

Waldkirchen (FRG), Rußingerberg, Teufelsstein. Bild J. Probst (FB)

Nahe den Ortschaften Holzfreyung und Neidlingerberg

in der Gemeinde Waldkirchen erhebt sich der Rußin-

gerberg, auf dessen Gipfel sich der Teufelsstein befin-

det. Der Stein weist drei Schalen auf, von denen zwei

in einer Sage genannt werden:

Es war einmal ein alter Mann, der alle Sonntage

statt in die Kirche in den Wald um Holz ging. An ei-

nem Sonntag-Vormittag hat er wieder in den Wald

gehen wollen. Diesmal aber ist es ganz anders ge-

wesen wie sonst. Zuerst hörte er immerfort neben

sich schwere Schritte; so oft er aber umschaute, nie

hat er jemand gesehen. Auf einmal erblickte er ei-

nen großen schwarzen Hund neben sich. Der Mann

nahm einen dicken Stock und drohte ihm damit,

aber das Ungetüm hat sich nicht vertreiben lassen.

Ist der Mann umgekehrt, hat sich der Hund auch

umgedreht. Ist er stehen geblieben, blieb auch der

Hund stehen. Den Mann hat große Angst überfallen

und er hat laut um Hilfe gerufen. Sein Bub, der ihm

zum Helfen nachgekommen ist, hat gleich gemerkt,

dass da der Teufel im Spiel war. Er zog seinen Ro-

senkranz heraus und zeigte dem Hund, der gerade

auf einem Stein gesessen ist, das Kreuzlein. Da ist

das Untier unter großem Geheul verschwunden.

Heute noch sieht man den Abdruck von einem Ross-

fuß und einem Böhmschuh auf dem Stein. Der Mann

102

aber legte einen Eid ab, dass er künftig alle Sonntage

die Kirche besuchen wolle. Darum hat auch der Neid-

lingerberg früher Eidlingerberg geheißen. Erst später

hat man den Namen verschönert. Praxl (WS)

Sarleinsbach (RO), Lochstein, Bild Gemeinde

Ein Lochstein genannter, circa drei Meter hoher kugel-

förmiger Schalenstein, lagert südlich der Ortschaft

Innerödt am Waldrand am alten Weg von Kollerschlag

nach Sarleinsbach.

Als vor vielen Jahren in Kollerschlag noch keine Kir-

che stand, mussten die Bewohner die Pfarrkirche

von Sarleinsbach besuchen. Der Teufel hielt an die-

sem Stein Vorpass und wollte die Menschen vom

Kirchenbesuch abhalten. Als der Pfarrer davon er-

fuhr, besprengte er den Stein mit Weihwasser. Der

Böse entfloh darauf mit fürchterlichem Geheul und

drückte ein Loch in den glühenden Felsen. Seither

wurde der Teufel nicht mehr gesehen, aber das

große Loch im Stein ist geblieben. Ecker (ND) 149

Schalensteine: Teufelssteine

Fischlham WL Entenstein Traunarm

Grünbach FR Teufelsstein Kiahald,

 Lichtenau (abgek.)

Gutau FR Teufelsstein Hundsdorf

 (abgek.)

Haibach i.M. UU Teufelsstein bei Teufel-

 mühle Affenberg

Leopoldschlag FR Teufelsstein Kohlau, Pramh

Neumarkt i.M. FR Teufelsstein, Teufelsmühle

 Unterzeiß

Sarleinsbach RO Teufelsstein, Siebensessel-

 stein Chargerholz

Schardenberg SD Teufelsstein (1960 abgek.)

Sonnberg i.M. UU Teufelsstein Bernstein,

 Rudersbach

St.Stefan - Afiesl RO Teufelsstein Pürwald

Waldkirchen FRG Teufelsstein Rußingerberg

Weitersfelden FR Teufelsstein Windgföll

Weitersfelden FR Teufelsstein Roßgraben

Weitersfelden FR Teufelsstein Nedingerberg

Schalensteine: Teufelsschüsseln

Helfenberg UU Blutschüssel Scheibe, Ahorn

Ottenschlag i.M. FR Blutschüssel, Teufelsbründl

Rainbach i.I. SD Weihwasserkessel Bietzenb

Sarleinsbach RO Lochstein Stratberg,Inneröd

Unterweißenbach FR Große Bergsteinmauer

Schalensteine: Teufelsbründl

Ottenschlag FR Teufelsbründl oberhalb des

 Heidensteins

Felsen mit Teufelsschüsseln

Hellmonsödt UU Teufelsschüssel Bernstein,

 Ober-Rudersbach

Liebenau FR Jankusmauer Liebenstein

Schwarzenberg RO Teufelsschüsseln

Windhaag b.F. FR Januskirche Waschenberg

Strudelsteine: Teufelssteine

Altenfelden RO Teufelsstein Wollmansberg

Feldkirchen a.d.D. UU Teufelsbottich Pesenbachtal

Niederwaldkirchen RO Teufelsbottich, Hölle,

 Erdmannsdorf

Sarleinsbach RO Teufelsstein Kleine Mühl,

 Sprinzenstein

103

Sandl (FR), Jankusmauer, Teufelsschalen. Bild Helmut Atteneder

In den Sagen werden Tätigkeiten des Teufels geschil-

dert, zum Beispiel zählt der Teufel in der Nacht sein

Geld, schlägt und mahlt es, wäscht und trocknet es.

Auf der Jankusmauer bei Liebenstein, einem Dorf

bei Liebenau, hat der Teufel seinen Sitz. Zu Weih-

nachten öffnet sich die Mauer; wer aber hineingeht,

den fängt der Böse. Auf der Jankusmauer hat der

Teufel öfter Geld gezählt. Es sind dort zwei kessel-

förmige Vertiefungen, in der einen steht das ganze

Jahr Wasser, die andere ist stets trocken, in der nas-

sen siedet der Teufel Geld und zählt es in die tro-

ckene hinein. Dies geschieht meistens um Weih-

nachten. Depiny S231 (34)

In Unterzeiß bei Neumarkt i. M. heißt eine kleine

Wiese die Teufelsmühle. Am Waldrande neben ihr

liegen Steine, die wie Mühlsteine aussehen. Knapp

daneben ist ein aus Steinen gebildeter Sitz. Hier hat

einst der Teufel mit den Mühlsteinen Geld gemah-

len. Depiny S.232 (42)

Am Teufelsfelsen im Thurytal bei Freistadt sahen

die Leute oft den Teufel sitzen, wie er Steine in die

Aist rollte. Unter dem Teufelsfelsen befindet sich

mitten in der Aist ein großer Fels, auf ihm schlägt

der Teufel Münzen. Der Teufelsstein und der Stein

in der Aist sollen ein Grübchen haben, das stets voll

Wasser ist. Depiny S.232 (44)

Neumarkt im Mühlkreis (FR), Unterzeiß, Teufelsmühle. Bild W.S.

Auch im Stubenholz bei Wolfgang zählte der Teufel

nachts sein Geld, besonders in Vollmondnächten

bleichte er beim Steinernen Stiegerl am Rand des

Staudingerholzes Geldstücke. Solches Geld wurde

beim Geldbichler gefunden. Depiny S.232 (40)

Auf dem Teufelsstein zwischen Neufelden und Ma-

ria Pötsch prägt der Teufel jede Nacht Geld und

lässt es liegen. Nimmt aber jemand ein Stück, so

wird es zu Stein. Depiny S.232 (45)

Neufelden (RO), Teufelsstein. Bild Gemeinde

104

Schenkenfelden (UU), Hirtstein am Thierberg, Bild Gemeinde

Der Thierberg … zeigt eine eigenartige Felsgruppe:

den Hirtstein. Von diesem kanzelartigen Hirtstein

soll einst der Teufel gepredigt haben.

Aus dem nahe gelegenen Oberdorf soll er sich ein-

mal von einem Weib ein Leintuch ausgeliehen ha-

ben, um auf dem Hirtstein Gold zu „dörren“. Die

Frau gab im bereitwillig das Tuch, wollte dafür aber

einige Geldstücke haben. Darauf füllte ihr der Teu-

fel ein Tuch, das sie bei sich trug, an. Als sie heim-

kam, waren nur mehr Backkohlen darinnen.

Anderen Berichten zufolge soll der Teufel zur Zeit

des sonntäglichen Gottesdienstes zu diesem Weib

nach Hause gekommen sein, um sich ein Leintuch

auszuborgen. Als er dieses zurückstellte, gab er der

Frau in einem Zipfel ein Geldstück als Belohnung.

Dazu trug er ihr auf, ihm bei seinem Fortgehen nicht

nachzuschauen. Da aber der Mann so merkwürdig

hinkte, sah sie im doch nach und bemerkte, dass er

einen Bockfuß hatte. Als sie hierauf im Leintuch

nach dem Geld schauen wollte, waren nur mehr

Backkohlen zu sehen. Sage Gemeinde

Felsformationen: Geld schlagen

Altenfelden RO Teufelsstein Maria Pötsch

Niederwaldkirchen RO Teufelsbottich Höll,

 Pesenbach

Rainbach i.M. FR Teufelsfelsen Thurytal

Rohrbach-Berg RO Steinsäule (Felsen abgek.)

Schenkenfelden UU Kleiner Hirtstein

Felsformationen: Geld mahlen

Neumarkt i.M. RO Teufelsmühle Unterzeiß

Königswiesen FR Teufelsmühle Klammleiten

Felsformationen: Geld trocknen, Geld dörren

Kremsmünster KI Teufelsstein, Stubenholz,

 Staudingerholz

Liebenau FR Jankusmauer, zwei Schalen

Peilstein RO Peilsteiner Berg

Rohrbach-Berg RO Steinsäule (Felsen abgek.)

Schenkenfelden UU Hirtstein am Thierberg

St.Agatha GR Großer Rabenstein

Felsformationen: Geld zählen

Gutau FR Teufelsstein Hundsdorf

 (abgek.)

Haibach i.M. UU Teufelsstein, Schalenstein

Hellmonsödt UU Teufelsschüssel

Kematen a.I. GR Teufelsstein

 Steinerkirchen am Innbach-

Kremsmünster WL Teufelsstein Stubenholz

Ottenschlag FR Heidenstein mit Teufels-

 bründl

Ottnang a.H. VB Teufelsstein (abgek.?)

Rainbach i.M. FR Teufelsfelsen Thurytal

Sandl FR Knowarader Stoa Viehberg

Sarleinsbach RO Steinfelsen bei Sarleinsbach

Sonnberg UU Bernstein, Rudersbach

St.Leonhard b.F. FR Teufelsstein Hirschenstein

Zwettl an der Rodl UU Teufelsstein Samberg

Treubach BR Teufelsstein

Teufelskirchen

Teufelskirchen sind zumeist hohe Felsformationen, die

an Kirchtürme erinnern oder Felsen, die einen Hohl-

raum bilden. Ähnliche Felsformationen sind die „Gais-

kirchen“, die oft eine Schale an ihrem höchsten Punkt

aufweisen.

105

Niederkappel (RO), Teufelskirche, Bild Gemeinde

Die Sagen über die Teufelskirchen in den Mühlviertler

Donauleiten zwischen Passau und Aschach berichten

von dort vergrabenen Schätzen, etwa in Hofkirchen

(Brenneck), Kirchberg i.M., Neustift (Pühret), Nieder-

kappel (Grafenau),

Reiche Schätze hat der Teufel auch auf der Teufels-

kirche in der Toifelbauernleiten bei Obermühl ver-

graben. Depiny S.232 (46)

Der Sage nach haben hier (Anm.: Donauleien in Püh-

ret) der Teufel und seine Gesellen den großen Schatz

versteckt, den sie gegen die vielen Schatzsucher mit

viel Lärm und Feuer verteidigten. Ecker (ND) 86

Die Teufelskirche beim Weiler Grafenau ist ein gro-

ßer Felsblock am Steilufer der Donau in der Nähe

des Bauernhofes Teufelsbauer. Fietz (AK) 24

In den Trümmern der Teufelskirche hielt nach der

Sage der Teufel große Schätze versteckt, die er

misstrauisch bewacht. Schatzgräber, die immer

wieder versuchten, nachts das Gold zu heben, soll

er mit Gepolter und Geheule verjagt haben. Ecker

(ND) 90

Schätze gehören grundsätzlich dem Teufel, dass der

diese bei seinen Steinen versteckte, liegt auf der Hand.

Weitere Teufelskirchen befinden sich ebenfalls hoch

über Flüssen, wie beispielsweise in Neumarkt i. M.

(Gusen), in Pfarrkirchen i. M. (Ranna) oder in Estern-

berg (Kößlbach).

Esternberg (SD), Kößlbachleiten, Teufelskirche. Bild Gemeinde

Einige Sagen berichten über Messen an den Felsen,

wie z. B. in Pfarrkirchen, wo ein stark zerklüftetes Fel-

senriff am Abfall zur Ranna Teufelskirche genannt

wird. Der Felsen weist auch den Abdruck eines Teu-

felsfußes auf.

Vor langer Zeit hielt der Teufel an Sonntagvormit-

tagen, während die frommen Leute zu Pfarrkirchen

den Gottesdienst besuchten, auch Messen. Alle

Leute, die nicht zur Kirche gingen, versammelten

sich an diesem Ort. Eines Tages sah ein gottesfürch-

tiger Mann dieses Treiben. Er schlug das Kreuzzei-

chen und rief erschreckt: „In Gottes Namen!“ Der

Teufel musste weichen. Wütend stampfte er mit

dem Fuß in den Felsen und verschwand unter

schrecklichem Geheul. Die Abdrücke des Teufelsfu-

ßes sollen heut noch im Felsen zu sehen sein. Ecker

(ND) 100; Sieß (III) 6; Winkler (II) 43

Der Penzenstein in Neustift i. M. ein mächtiger Fels-

block oberhalb des Pfeifersteins unweit des Dorfes

Großmollsberg. Der Stein ist teilweise mit einer Ka-

pelle überbaut, die als Wallfahrtsstätte gilt.

Als der Teufel im Pfeiferstein verschwunden war,

stieg er nach einer wilden, nächtlichen Fahrt bei

106

Tagesanbruch wieder an die Erdoberfläche, ein tie-

fes Loch im Felsen hinterlassend. Um den bösen

Geist zu bannen, füllten die Bewohner der Umge-

bung das Teufelsloch mit Steinen aus und errichte-

ten auf dem Felsblock eine Kapelle. Fietz (AK) 27f

Neustift (RO), Penzenstein, Bild Gemeinde

Der Pfeiferstein in Neustift am linken Donauufer

wurde beim Straßenbau größtenteils gesprengt.

In grauer Vorzeit stand einst in finsterer Nacht der

Teufel auf dem Pfeiferstein. Er rief nach einem Fahr-

zeug, um die Donau zu übersetzen, aber niemand

kam. Wutentbrannt stampfte er mit dem Fuße auf,

der Fels öffnete sich und mit einem weithin hörba-

ren, furchterregenden Pfiff verschwand der Teufel

im Stein, eben im Pfeiferstein. Fietz (AK) 27

Felsformationen: Teufelskirchen

Ebensee GM Teufelskirche

Esternberg SD Teufelskirche Kößlbach-

 leiten, Silbering

Hofkirchen i.M. RO Teufelskirche Donauleiten,

 Brenneck

Kirchberg o.d.D. RO Teufelskirche, -felsen

 Toifelbauernleiten

Neumarkt i.M. FR Teufelskirche Gusental

Neustift i.M. RO Teufelskirche Pühret

Niederkappel RO Teufelskirche Grafenau,

 Teufelbauernleiten

Niederkappel RO Teufelskirche Haar

Pfarrkirchen i.M. RO Teufelskirche im Pfarrwald,

 Grenzfelsen

Pfarrkirchen i.M. RO Teufelskirche am Rannasee,

 Hochhaus

Teufelskanzeln

Die untersuchten Teufelskanzeln sind keine Felsen, wo

der Teufel gepredigt haben könnte, wie die Bezeich-

nung vermuten lässt. Felskanzeln sind eine Gattungs-

art der Geologie für überhängende Felsvorsprünge.

Dort zu predigen hätte ohne Auditorium geschehen

müssen, da in Hörweite oder noch weiter die Land-

schaft keine Versammlungsfläche geboten hat.

Die Teufelskanzel in Traunkirchen wird mit Götzen,

also alten Göttern in Verbindung gebracht.

An die alte Heidenzeit erinnern am Traunsee zwei aus

Felsengestein gebildete Götzengestalten. Der eine

Götze befindet sich auf der Teufelskanzel am niederen

Sonnstein. Der andere, eine weibliche Figur mit einem

Kinde am Arm, am Scharteneck. Auf dem Sonnstein

wurde ein Götze verehrt, als aber nach Bekehrung des

Landes die Christen das Götzenbild in den Traunsee

hinabstürzten, fuhr ihm der Teufel mit solcher Wut

nach, dass er eine tiefe Kluft aufriss, den Teufelsgra-

ben. Depiny S.234 (55)

Schenkefelden (UU), Hirtstein. Bild Gemeinde Hirschbach i.M.

107

Auch vom Hirtstein am Thierberg an der Grenze von

Schenkenfelden und Hirschbach i.M. gibt es eine Pre-

digtsage des Teufels.

Der Thierberg zeigt eine eigenartige Felsgruppe:

den Hirtstein. Von diesem kanzelartigen Hirtstein

soll einst der Teufel gepredigt haben.

Felsen: Teufelskanzeln

Kirchschlag UU Teufelskanzel Hasenburg,

 Schauerwald

Oberneukirchen UU Teufelskanzel am Oberneu-

 kirchner Berg

Traunkirchen GM Teufelskanzel am Niederen

 Sonnstein

Schenkenfelden UU Hirtstein

Teufelstische

Felsen mit der Bezeichnung Teufelstische sind meist

flache Steine mit ebener Oberfläche.

Der Teufelstisch von Bischofsmais ist eine spektaku-

läre Steinformation im Bayerischen Wald. Entlang des

Grates des Teufelstisches finden sich mehrere Gipfel-

klippen aus fein- bis mittelkörnigem Granit, die in der

Regel eine matratzenförmige Wollsackverwitterung

zeigen. Vom Gipfel schließt sich ein Blockmeer an.

Am Fuße des Berges Teufelstisch in Bischofsmais

entstand die Wallfahrt Sankt Hermann, eine der äl-

testen Wallfahrten im Bayerische Wald überhaupt.

Der Opfertisch für die heidnischen Götter wurde

durch die christlichen Missionare zum Mittagstisch

des Teufels umgedeutet. Jakob Wünsch

Zwischen Bischofsmais und Tiefenried liegt der Teu-

felstisch, ein Bergrücken, der seinen Namen von ei-

nem Felsblock hat, der auf seinem Gipfel liegt. In al-

ter Zeit, als die ganze Gegend noch dichter Urwald

bedeckte, hauste hier der Teufel und jener Felsblock

diente ihm als Tisch. Da kam der selige Gunther und

baute sich auf der Zellerwiese in der Breitenau seine

Einsiedelei. Der Teufel saß gerade beim Nachtmahl,

als das Glöcklein von Gunthers Zelle zum ersten

Male ertönte. Verblüfft horchte der Teufel erst ei-

nige Augenblicke auf; dann stieß er wütend mit ei-

nem greulichen Fluch gegen den Felsentisch, der

noch heute schief steht und verließ mit einem Satze

Berg und Gegend. Das Brot, das der Teufel zum

Nachtmahle genießen wollte, hat sich in Stein ver-

wandelt und ist ebenfalls heute noch zu sehen. Wal-

tinger (2017)

Bischofsmais (REG), Teufelstisch. Bild J. Probst (FB)

Felsen: Teufelstische

Bodenmais REG Teufelstisch

Bischofsmais REG Teufelstisch

Teufelssitze

Felsen mit der Bezeichnung Teufelssitz bilden eine

Steingruppe, die meist einem Lehnstuhl gleicht. Ein

Stein davon weist dabei eine sesselförmige Mulde auf,

die als der eigentliche Teufelssitz bezeichnet wird.

Manchmal wird auch ein einzelner Schalenstein, bei

dem die Schale auf einer Seite ausgewittert ist und die

Form eines Sitzes bildet, als Teufelssitz bezeichnet.

108

Kollerschlag (RO), Teufelssitz, Bild Gemeinde

In der Ortschaft Schröck in Kollerschlag wird folgende

Sage erzählt:

Hier soll der Leibhaftige gesessen sein und die

Kirchaleut, die hier vorbeigekommen sind, durch

lautes Schreien und Lärmen erschreckt haben. Seit-

her heißt die Ortschaft nördlich des Steingebildes

„Schröck“. Ecker (ND) 167

St.Stefan a.W. (RO), Pürwald, Teufelssitz. Bild Gemeinde

Ähnliches wird vom Teufelssitz in St.Stefan-Afiesl im

Pürwald am alten Weg von St.Stefan a.W. nach

Haslach berichtet.

Hier saß vor langen Zeiten, als die Kirche von St.Ste-

fan erbaut werden sollte, der Teufel und wollte den

Bau vereiteln und später die Menschen am Besuch

der neuen Kirche hindern. Ecker (ND) 132

Lembach (RO), Teufelsstein, Bild Gemeinde

Das in der Ortschaft Heiden in Lembach als Teufels-

stein bezeichnete Naturdenkmal ist ein zum Keppel-

bach abfallender Felsen.

Von der Keppelschmiede am Keppelbach führte

einst der Kirchweg nach Kirchberg. An der Engstelle

des Keppelbaches soll einst der Teufel gelauert ha-

ben, um den Bewohnern a.d.D. den Weg zur Pfarr-

kirche in Kirchberg zu versperren. Seither heißt der

mächtige Felsblock Teufelsstein. Ecker (ND) 63

Am Wiesenhang nördlich von Egnersdorf in Putzleins-

dorf findet man eine natürliche Steinstufe, die als Teu-

felsstein bezeichnet wird.

Hier soll einst der Teufel gesessen sein und die Leute

verscheucht haben, die auf dem Weg zur Kirche in

Pfarrkirchen war. Ecker (ND) 113

Fünf Kilometer von Unterweitersdorf entfernt, nahe

des Unterweitersdorfer Berges, liegen mehrere große

Restlinge verstreut umher. Der oberste Felskoloss hat

109

in der Mitte eine nahezu viereckige Öffnung, die einer

Sitzform gleicht.

Hier soll einst der Teufel gesessen sein. Milfait (VZ)

326

Unterweitersdorf (FR), Teufelssitz, Bild W.S.

Als Teufel wurden auch alle bezeichnet, die nicht der

Christenheit angehörten. Sehr viele Menschen waren

zur Zeit der Entstehung der Sagen unbehaust und zo-

gen einzeln und in Gruppen durch die Lande, auch das

fahrende Volk war ständig unterwegs. Vermutlich fan-

den sie an den alten Kultstätten Unterschlupf, diese

waren abgelegen und von den Bauersleuten gemie-

den. Wenn sich jemand den „Bewohnern“ der Steine

näherte, werden diese wahrscheinlich durch Lärmen,

Schreien oder Fluchen die unerwünschten Fremden zu

vertreiben versucht haben. Nicht alles Geschehen um

Steine lässt sich als Kult interpretieren.

Felsen: Teufelssitze

Altenfelden RO Teufelssitz bei Maria Pötsch

Kirchberg o.d.D. RO Teufelsstein Keppelbach

Kollerschlag RO Teufelssitz Schröck

Pfarrkirchen i.M. RO Teufelsstein Atzgersdorf

Putzleinsdorf RO Teufelsstein Egnersdorf

St.Stefan-Afiesl RO Teufelssitz St.Stefan a.W.

Unterweißenbach FR Teufelssitz Gr. Bergsteinm.

Unterweitersdorf FR Teufelssitz

Walding UU Teufelssitz = Hoher Stein

Teufelsrutschen

Manche Erscheinungen in der Natur konnte man sich

nicht erklären und wies sie höheren Mächten zu. So

auch Spaltenfüllungen im Gestein, wie Aplit-, Pegma-

tit-, Porphyrit- oder Quarzgänge.

Feldkirchen an der Donau (UU), Pesenbachtal, Blaue Gasse.

Bild W.S.

Beispiele sind die Teufelsrutsche in Dobring, Ge-

meinde Helfenberg, ein Feldspatgang, der eine dun-

kelgefärbte Rinne bildet. Oder die Blaue Gasse,

Porphyritgänge im Pesenbachtal unterhalb der Teu-

felsboding.

Felsgänge: Teufelsrutschen

Helfenberg RO Teufelsrutsche Dobring

 Feldspatgang

Feldkirchen a.d.D. RO Blaue Gasse Pesenbach

 Porphyritgang

110

Teufelsmauern

Bei den Teufelsmauern haben wir es mit Staumauern

aus Felsen in den Flüssen zu tun, mit denen der Sage

nach der Teufel Orte fluten wollte, deren Bewohner

sehr fromm waren. Allerdings vergeblich, der Teufel

wurde durch intensives Gebet oder durch den An-

bruch des Morgens an der Fertigstellung gehindert.

Teufelsmauern finden sich in den steinreichen Flüssen

des Mühlviertels und des Bayerischen Waldes, wie bei-

spielsweise Auberg (Große Mühl), Pregarten (Felda-

ist), Rainbach i. M. (Feldaist), Sarleinsbach (Leiten-

bach). Auch die Donau wollte der Teufel mehrmals

aufstauen, wie beispielsweise in Dimbach oder in En-

gelharstzell (Jochenstein).

Pregarten (FR), Feldaisttal, Teufelsmauer, Bild W.S.

Bei der Kampmühle in der Ortschaft Poppen in Sar-

leinsbach verengt sich das Tal des Leitenbaches. Über

die senkrechte Felswand wird berichtet:

Am Felsen hinter der Kampmühle soll sich der Teu-

fel aufgehalten haben und von den Müllersleuten

gesehen worden sein. Er wollte das enge Tals des

Leitenbaches mit Steinen vermauern, um den from-

men Müller zu schädigen. Ecker (ND) 145

Manchmal hinterließ der Teufel der Sage nach bei sol-

chen Handlungen auch seine Spuren, wie auf einem

Felsblock im Daimbach in der Ortschaft Daim in Arn-

reit, dem „Teufelsstein“.

Der Teufel warf den Felsen einst den Hang hinunter,

um den Daimbach aufzustauen und damit den

frommen Bewohnern der Gegend den Weg zur Kir-

che zu versperren. Der Stein zerbrach und so waren

die Menschen nicht mehr gefährdet. Darüber giert

der Teufel in Zorn und hinterließ seine Spur im Stein.

Ecker (ND) 30; Winkler (III) 42

Staumauern: Teufelsmauern

Allerheiligen i.M. PE Falkenstein Naarntal

Arnreit RO Teufelsstein Daimbach

Auberg RO Teufelsmauer Große Mühl,

 Schönberg

Bad Leonfelden UU Teufelsstein in der Ableg

Dimbach PE Ascher Steinmauer (Donau)

Engelhartszell SD Jochenstein (Donau)

Helfenberg RO Blockmeer Steinerne Mühl,

 Waldhäuser

Klam PE Teufelsfelsen

Pregarten FR Teufelsmauer Feldaist

Rainbach i.M. FR Teufelsfelsen Thurytal

Sarleinsbach RO Teufelsmauer Poppen

Neuhaus am Inn PA Teufelsfelsen Vornbach

Lesesteinmauer

In Tragwein handelt es sich um eine Lesesteinmauer,

die ohne erkenntlichen Grund in die Landschaft

gesetzt wurde. Normalerweise werden die Steine, die

auf den Feldern aufgelesen werden, an den Feldrainen

zu Trockenmauern aufgeschichtet. Wenn es keinen

Grund gab, mussten wohl höhere Mächte damit in

Verbindung stehen. Die Sage berichtet, dass der Teufel

mit der Mauer die Welt teilen wollte. Ähnlich einer

Kirchenmauer, die die Welt des Profanen von der Welt

des Sakralen trennt oder einer Friedhofmauer, die die

Welt der Lebenden von der Welt der Toten trennt.

Einst hatte der Teufel die Mauer während mehrerer

Nächte errichtet. Für das Heranschaffen der Steine

111

verwendete er die Pferde des Himmelbauern, die je-

den Morgen schweißgebadet im Stall standen. Er

hatte die Absicht, mit dieser Mauer die Welt zu tei-

len. Um seinem Treiben Einhalt zu gebieten, hat ihm

der Herrgott eines Tages eine Kapelle vorgesetzt.

Nun war der Teufel gezwungen, sein Vorhaben ein-

zustellen. Über eine geweihte Stelle hinweg konnte

er seine Arbeit nicht fortsetzen und musste fluchend

seines Weges ziehen. Milfait (VZ) 309

Tragwein (FR), Hinterberg, Teufelsmauer, Bild W.S.

Lesesteinmauern: Teufelsmauer

Tragwein FR Teufelsmauer Hinterberg

Höllensteine

Mit der Bezeichnung Hölle war oft eine Höhle gemeint.

Bei der Aufnahme für das Josephinische und das Fran-

ziszäische Lagebuch wurden Soldaten eingesetzt, die

nicht unbedingt Dialekt verstanden. Sie schrieben

nach Gehör auf. Die Bezeichnung in der Höll kann auch

ein Hinweis sein, dass sich der Ort an einer tiefen

Stelle, oder im einem Tal befindet. Wenn aber mit ei-

nem Höllenort Sagen verbunden sind, weist das meist

darauf hin, dass sich dort früher die echten Teufeln =

Heiden aufhielten, mit denen man sich als guter Christ

nicht abzugeben hatte. Schiffkorn (UU) 186

Im Saggraben in Gramastetten trifft man am Fuße des

Krampusberges am rechten Ufer des Baches auf einen

großen Felsen, unter dem sich eine kleine Höhle befin-

det. Im Josephinischen Lagebuch findet man 1787

zwei Ackerparzellen, die „Höhlsteinluß“ und „Höhl-

steinlandl“ hießen.

Kinder mahnte man dort nicht zu spielen, denn es

sei gewiss, dass sich um den Stein der Teufel auf-

halte … Schiffkorn (UU) 186

Steine und Felsen: Höllsteine

Auberg RO Hollerstein am Hollerberg

Gramastetten UU Höllstein, Höllenstein

Hartkirchen EF Höllstein, Oed in Bergen

Linz L Hollstein, Höllmühle am

 Gründberg

Peilstein RO Höllstein Oberpeilstein

Hexensteine

Hexensteine finden sich nicht viele in der Landschaft.

Und dann steht die zugehörige Sage meist in Verbin-

dung mit dem Teufel. Meist ist die Örtlichkeit des Stei-

nes selber Gegenstand der Beschreibung.

Oberschwarzenberg (FR), Teufelsschüsseln, Bild W.S.

Auf einem nach Süden vorgeschobenen Bergrücken

des Plöckensteinmassivs in Oberschwarzenberg (RO)

im Böhmerwald türmt sich eine mächtige etwa 20 m

112

hohe, langgestreckte Felsengruppe, die Steingupf oder

auch Teufelsschüsseln genannt wird.

Der Sage nach hielten hier der Teufel und die He-

xen ihre Zusammenkünfte und machten Zaube-

reien greulichster Art. In Vollmondnächten kamen

die Hexen auf Besenstielen angeflogen und wir-

belten in wilden Tänzen um die Felsengruppe.

Ecker (ND) 164

Die Hexenmauer in Unterweißenbach ist ein Felsge-

bilde am südwestlichen Teil des Burgstalles am Nessel-

berg.

Hier soll der Sage nach einst ein Heidentempel ge-

standen haben, wo es Zusammenkünfte gab, um

heidnische Opfer zu feiern. In späterer Zeit wurde

nicht mehr von einem heiligen Ort gesprochen und

die Leute machten einen weiten Bogen um den Fel-

sen. Es war bei diesem Steinfelsen nicht sehr ge-

heuer und böse Geister sollen dort ihr Unwesen trei-

ben. Milfait (VZ) 317

Bad Kreuzen (PE), Wolfsschlucht, Steinerne Wanne, Bild Bruno

Brandstetter, Tourismusverein Gsund leben - Bad Kreuzen

Die Wolfsschlucht ist eine enge Talschlucht des Kas-

müllerbaches östlich von Bad Kreuzen. Ab 1846 wur-

den in der Wolfsschlucht Wasserfälle zu Duschen und

natürliche Wasserbecken zu Wellenbädern um-

17 Die Hexensteine in Grein sind in Stein gehauene Sitze für
barocke Jagdgesellschaften. Zu Hexen konnte bislang kein
Zusammenhang gefunden werden. Möglicherweise

funktioniert. Am Güterweg Schönfichten wurde 1988

ein Stein entdeckt und freigelegt.

Zu einer Zeit, als es noch Zwerge gab und Hexen ihr

Unwesen trieben, geriet einmal ein Geschwister-

paar, ein Mädchen und ein Junge, die in einer abge-

legenen, kleinen Keuschen lebten, mitten im finste-

ren Wald an eine steinerne Badewanne. Sie schöpf-

ten sich mit einem hölzernen Schaffel, das daneben

lag, Wasser aus dem Bach und füllten sie. Setzten

sich auf den Rand und ließen ihre Füße im kalten

Wasser baumeln. Da standen plötzlich zwei Zwerge

vor ihnen, lächelten ihnen zu, machten ein Feuer

und erhitzten an ihm eine Menge Steine, die sie mit

einer großen Zange zur Wanne schleppten und ins

Wasser warfen. Das Geschwisterpaar bedankte

sich bei ihnen und badete im warmen Wasser – und

wie sie herausstiegen, sagte der Junge zum Mäd-

chen: Du schaust ja aus wie eine Prinzessin! Und

das Mädchen sagte zu ihm: Und du wie ein Prinz!

Sie nahmen sich bei den Händen und gingen zur

Burg hinauf, wo das Prinzenpaar sie als ihre Kinder

wiedererkannte, die eine böse Hexe vor vielen Jah-

ren in Bauernkinder verwandelt hatte. Das war ein

Jubel, und man feierte bei der Wanne ein großes

Fest, und baute dann über sie ein Lustschlösschen,

in dem die beiden Kinder auch noch oft einkehrten,

als sie schon größer waren – bis die boshafte Hexe

es wieder in die Steine verzaubert hatte, die dort

noch heute um die Wanne liegen. www.wolfs-

schlucht.at

Steine und Felsen: Hexensteine

Bad Kreuzen PE Steinerne Wanne, Wolfs-

 schlucht

Bad Ischl GM Hexenstein, Einsiedlerstein

Grein PE Hexensteine17

Haibach i.M. UU Hexen-, Teufelsstein Wirth

Hauzenberg PA Hexenstein im roten Bühl

Schwarzenberg RO Teufelsschüsseln

Schwertberg PE Hexenstein

handelt es sich um eine schaurige Geschichte zur Unterhal-
tung der Jagdgesellschaft.

113

Steyregg UU Hexenstein (tlw. abgek.)

Steyregg UU Hexenstein Pfenningberg

Tragwein FR Hexenstein (Teufelsstein)

 bei Reichenstein

Unterweißenbach FR Hexenmauer am Nestlberg

Unterweitersdorf fR Hexenkeller in Hinterleiten

Weißenbach a.A. GM Hexentisch

Steine auf Tanzböden, Tanzwiesen, „Hexenplätzen“

In Haslach an der Mühl (RO) ragt der Eckartsberg ke-

gelförmig aus der Mühlsenke zwischen Lichtenau und

Haslach empor. Der Gipfel des Berges wird im Volks-

mund Tanzboden genannt. Im Gipfelbereich sind meh-

rere Felsblöcke verstreut.

Man erzählt, dass auf der Höhe des Eckartsberges

die heidnischen Besiedler der Umgebung ihren Göt-

tern geopfert und dabei wilde Tänze aufgeführt

hätten. Seit der Bekehrung der Bewohner soll der

Teufel und andere Gespenster und Hexen ihr Unwe-

sen getrieben haben. Sieß (I), 1; Depiny 229;

Winkler (III) 88

Neumarkt i.M. (FR), Schallersdorf, Prein, sogenannter Opferstein.

Bild W.S.

Weitere Plätze, von denen erzählt wird, dass dort He-

xenversammlungen stattgefunden hätten, sind eine

fast kreisrunde Lichtung im Wald von Prein nordöstlich

der Ortschaft Schallersdorf in Neumarkt i.M. und eine

Lichtung am Gipfel des Höllberges in der Ortschaft Erd-

mannsdorf in Gutau.

Steine auf Tanzböden und „Hexenplätzen“

Freistadt FR Tanzwiese an der Feldaist

Gutau FR Gipfellichtung am Höllberg

Haslach a.d.M. RO Tanzboden am Eckartsberg

Molln KI Tanzboden am Tanzkogel

Neumarkt i.M. FR Opferstein im Prein

Ottnang a.H. VB Tanzboden

Steyregg UU Tanzboden Pulgarner Wald

St.Thomas a.B. PE ? Hinweis Milfait

Zwischen Langdorf und Regen befindet sich der soge-

nannte Weizriegel, umgeben vom großen, zusammen-

hängenden Waldgebiet Weizau.

Ein Sammelsurium an zerklüfteten Felsen charakte-

risiert den Weizriegel, dessen Name auch in ver-

schiedenen Karten über den Bayerischen Wald zu

finden ist. Er setzt sich zusammen aus den Begriffen

„Weiz“ (bairisch für: Geist/Spuk) und „Riegel“ (bai-

risch für: felsiger Berg) – und hat somit die Bedeu-

tung von „Geisterberg“. Josef Probst (FB)

Felsformationen: „Geister“-Steine

Langdorf REG Weizriegel

Langdorf (REG), Weizriegel, Josef Probst auf FB

114

Fruchtbarkeits- und

Gesundheitssteine

Informationen zu Steinen um die Themen Gesundheit

und Fruchtbarkeit, wie beispielsweise über Rutsch-

steine oder Kindlisteine, werden nicht sehr häufig wei-

tergeben.

Steine der Heilung

Als „wenden“ oder „wenten“ bezeichnet man eine

apotropäische (altgriechisch apotropaios „abwen-

dend, abwehrend“) Handlung, mit der eine Krankheit

oder Unheil durch Ansprache oder symbolische Hand-

lung abgewendet werden soll.

St.Stefan-Afiesl (RO), Wendenstein, Bild Gemeinde (Manfred Mayr)

Wendensteine

Am Drudenstein (Druden = weibliche Plagegeister)

in St.Stefan-Afiesl sollen die heidnischen Urbewoh-

ner Menschenopfer dargebracht haben, deren See-

len in verschiedener Gestalt einher huschten und

Böses verkündeten. Der Stein wird im Volksmund

auch Wendenstein genannt und zur Heilung aufge-

sucht. Wenden = abwenden von Krankheiten durch

besprechen mit bestimmten Worten und Zeichen.

Ecker (ND) 134

Wendensteine

Gramastetten UU Wendelstein

St.Stefan-Afiesl RO Wendenstein

Warzensteine

Die in von der Bevölkerung als Warzensteine bezeich-

neten Steine sind durchwegs Schalensteine. Der Über-

lieferung nach konnte durch Eintauchen des mit War-

zen befallenen Körperteils eine Heilung erfolgen.

Lasberg (FR), Sattlerberg, Warzensteine, Bild W.S.

Warzensteine

Gutau FR Warzenbründl am Königberg,

 Erdmannsdorf

Haslach a.d.M. RO Warzengrübl, Schalenstein mit

 Keilloch

Lasberg FR Warzenbründl, Schalensteine

Pfarrkirchen i.M. RO Warzenbründl, quaderförmige

 Steinöffnung

Sarleinsbach RO Warzenstein, Schalensteine

Schönau i.M. FR Warzenstein, Schalensteine

Schönau i.M. FR Warzenbründl, Schalensteine

St.Oswald b.F. FR Warzenstein, Schalensteine

115

Kopfwehsteine

In der Gemeinde Eidenberg im Wilheringer Wald in der

Ortschaft Staubgasse befinden sich zwei Schalensteine

mit Bezug zum hl. Wolfgang. Auf dem einen, kleineren

Stein soll der hl. Wolfgang auf seiner Wanderung

durch das Mühlviertel seinen Kopf zu kurzer Rast ge-

legt haben, wobei im Stein der schalenförmige Ab-

druck seines Kopfes zurückblieb. Der Überlieferung

nach soll der Stein lindernde Wirkung bei Kopfschmer-

zen haben, was den Namen „Kopfwehstein“ erklärt.18

Eidenberg (UU), Geng, Kopfwehstein, Bild W.S.

Der Kopfwehstein weist eine Schale auf, ist vermoost

und umgeben von hohen Fichtenbäumen. Wer seinen

Kopf in die Schale legen will, muss sich tief bücken,

wahrscheinlich lag dieser Stein in der Zeit seiner Funk-

tion als Kultstein auf einem unbewaldeten Hang und

war frei von den Humusschichten, der sich im Laufe

der Jahre um ihn gebildet hatten. Der Heiler oder der

Heilungssuchende könnte als Heilhandlung seine

Hände auf den Stein aufgestützt und seinen Kopf in die

Mulde gelegt haben, um so Verbindung mit dem Gött-

lichen aufzunehmen: „Der Wille Gottes geschehe!“

Wenn Gott es wollte, wurde der Kranke geheilt. Mög-

licherweise dienten die Kopfwehsteine nicht der Hei-

lung, sondern einer anderen sakralen Handlung, etwa

eine Kontaktaufnahme mit den kosmischen Kräften.

18 Siehe dazu auch: Wladimir Obergottsberger, OÖ Heimat-
blätter, Jg. 24, 1970, Heft 3/4, S. 31-32

Lediglich die Form der Schale ließ diese spätere (christ-

liche) Deutung entstehen.

Weitere Kopfwehsteine gibt es in den Gemeinden St.

Leonhard bei Freistadt und in Weitersfelden, beide im

Bezirk Freistadt.

Kopfwehsteine

Eidenberg UU Kopfwehstein, Schalenstein

St.Leonhard b.F. FR Kopfwehsteine

Weitersfelden FR Kopfwehstein, Schalenstein

Wetzsteine

Wetzsteine, auch Teufelsrillen bezeichnet, sind be-

kannt an Kirchenmauern. An markanten Stellen, wie

beispielsweise an Außenmauern von Apsiden in der

Mittelachse von Kirchen findet man öfters kratz-, mul-

den- oder schalenförmige Ausschabungen. Der her-

ausgeschabte Steinstaub galt als Heilmittel.

Wetzrillen an der Kirche St. Michael in Weidenberg (Oberfranken)

Bild Werner Schamel, Wikipedia

Nach einer mittelalterlichen deutschsprachigen

Quelle vermerkte der röm. Arzt Plinius (24-79 u.Z.)

in Kapitel 52 seiner „Historia naturalis“: „… meli-

scher Staub“ (mehlartig-feiner Staub) wirke zusam-

menziehend und heile den Augen- und Wundaus-

fluss sowie Darmkrankheiten. www.schabespu-

ren.de

116

In Felsen und Steinen in der freien Natur sind Wetzril-

len eher selten. Dennoch wird man auch hier fündig,

wie das Beispiel des Teufelssteins bei der Bründlka-

pelle am Hollerberg (RO) zeigt:

In heidnischer Zeit war dieser Stein bekannt für

seine Heilkräfte. Zahlreiche Einheimische hofften

auf schnelle Genesung ihrer Leiden indem sie etwas

von dem Stein zerrieben und das Steinmehl schluck-

ten. Durch jahrzehntelanges praktizieren dieses

Kultes sind die Löcher im Stein entstanden.

www.auberg.at/Bruendlkapelle_Teufelsstein

Auberg (RO), Hollerberg, Teufelsstein mit Wetzlöchern.

Bild Gemeinde

Durchschlupfsteine

Das Durchkriechen durch Spalten, Felsen und Steine,

das „unbeschrien“ (schweigend) und ohne Rückblick

geschehen muss, soll Krankheiten verhüten und hei-

len. Eigentlich werden beim Durchschliefen die Dämo-

nen abgestreift, die die Krankheiten verursachen. So-

mit dürfte es sich um einen christlichen Brauch han-

deln. Sagen darüber sind nicht überliefert.

Zu Wallfahrten mit einem Durchkriechsstein, wie dem

Marienstein im Bayerischen Wald, kamen die Gläubi-

gen, um ihre körperlichen Leiden abzustreifen, wenn

sie sich durch den schmalen Spalt zwischen Granitfels

und Kirchenmauer durchzwängten. Oder am Grab der

Hemma in Gurk, wenn die Menschen unterhalb des

Altares durchkriechen. Bei manchen Altären muss

man über einen Spurstein kriechen.

Die Bucklwehlucka in St. Thomas am Blasenstein (PE)

ist gespaltener Restling und durch die entstandene

Spalte gilt es sich 4 m weit durchzuzwängen. Den

Durchgang soll man nur von Osten her machen. Es hilft

gegen Kopfweh und chronischen Rheumatismus.

St.Thomas am Blasenstein (PE), Bucklwehluckn.

Bild Duke of W4 auf Wikipedia

Durchschlupfen kann man durch verschiedene

Steinformationen:

Klobensteine

Findlinge oder Restlinge, die auseinander brachen,

nennt man im Granithochland „zerklobene“ Steine =

gespaltene Steine. Zwischen den annähernd parallel

zueinander stehenden Spaltflächen tut sich der Spalt

auf, der für den Durchschlupfbrauch geeignet ist. Klei-

nere natürlich gespaltene Felsen wurden genutzt, um

Hände, Arme, Füße oder Beine in den Spalt zu halten.

Wollsackspalten

Durch die Wollsackverwitterung entstanden oft über-

einander getürmte Felsburgen, die Spalten zwischen

sich offenließen. Oder es stehen zwei Steine schräg an-

einander gelehnt, dass ein Spalt entsteht, der groß ge-

nug für das Durchschlüpfen eines Menschen ist.

http://www.auberg.at/Bruendlkapelle_Teufelsstein

117

Felsenklüfte

Im anstehenden Gestein gibt ein Felsspalt bzw. eine

Felskluft einen Durchgang frei, der durch Verwitterung

oder Auswaschung entstanden ist.

Höhlen oder Halbhöhlen

Nicht die Höhle selber dient dem Durchkriechen, son-

dern schmale Durchgänge innerhalb der Höhle, wie

beispielsweise in der Einsiedlerhöhle am Falkenstein

in St.Wolfgang hinter der Falkensteinkirche.

Spursteine

Auch Spursteine, die beispielsweise mit einem Altar

überbaut wurden, dienen dem Durchschlüpfen. Zwi-

schen Stein und Altar erfolgte das meist mühsame

Durchkriechen.

Die meisten mit einer Kapelle oder Kirche überbauten

Spursteine sind sogenannte Wolfgangsteine.

Die Legende des hl. Wolfgang berichtet, dass Wolf-

gang den Teufel in einem Schlupf abstreifen konnte. In

den Engstellen wurden nicht die Krankheiten abge-

streift, sondern die Dämonen, die die Krankheiten ver-

ursachen. Der Hexenschuss wurde tatsächlich als

Schuss einer Hexe verstanden. In den Wolfgangkir-

chen, die auf den Pilgerwegen nach St.Wolfgang am

Wolfgangsee errichtet wurden, befindet sich oft ein

Spurstein, oft überbaut zu einem künstlichen Durch-

schlupf. Dieses Durchschlüpfen zum Abstreifen der

Dämonen zur Zeit des hl. Wolfgang kann als christlich

verstanden werden. Bereits Augustinus „schrieb alle

Krankheiten der Christen Dämonen zu“. Beitl (1974)

Die Kirchen mit dem Patrozinium des hl. Wolfgang

weisen fast alle gleiche Gründungslegenden auf. Zum

Beispiel St. Wolfgang, Altenmarkt an der Alz in Bayern:

Im 13. Jahrhundert wurde die heutige Kirche

St.Wolfgang im gleichnamigen Ort bei Altenmarkt

an der Alz erbaut. Nach der Gründungslegende war

hier der hl. Wolfgang auf der Durchreise und habe

sich auf einem Felsblock ausgeruht. Dabei er-

weichte der Stein und soll die jetzige ausgehöhlte

Form angenommen haben. Es ist jedoch zu vermu-

ten, dass der Felsblock aus Untersberger Marmor

vom Gletscher entsprechend überformt und vor

dem Bau der Kirche als heidnische Kultstätte ge-

nutzt wurde. Bis ins 13. Jahrhundert lässt sich so-

dann eine bedeutende Wolfgang-Wallfahrt bezeu-

gen. Den Stein umgibt ein dreiseitiger Marmorvor-

satz, der folgende Inschrift trägt: „Wahrer Ort und

Merkmal so allhier H. Bischoff Wolffgangus in einer

Durchreiß bey genohmener Rasst in den Stein als

ein Zeichen unterlassen hat." An der rechten Seite

des Vorsatzes ist ein rundbogiges Loch, das ihn zu

einem sogenannten Schlupfstein macht. Dieser ist

zum Durchkriechen bei Rückenleiden, Kinder-

wunsch und sonstigen Beschwerden. Den Durch-

schlupf gibt es seit dem frühen 18. Jahrhundert.

(ww.erzbistum-muenchen.de)

Die Wolfgangkirchen dürften über einem Spurstein er-

richtet worden sein, der wahrscheinlich vor dem Chris-

tentum als Stein für Heilungen gedient hatte. Durch ei-

nen Stein zu schlüpfen um Heilung zu erlangen, könnte

erst mit der Legende des hl. Wolfgang und der Einsied-

lerhöhle am Falkenstein entstanden sein.

Vor dem Teufel flüchtete St. Wolfgang auch einmal

auf den Falkenstein. Der Fels öffnete sich vor ihm

und ließ ihn durch. Die Öffnung ist noch vorhanden

und scheinbar nur für ein Kind. Es kann aber der

größte und stärkste Mensch durchschlüpfen, wenn

er frei von Sünden ist. Depiny S.352 (231)

Ein Gemälde in der Pfarrkirche von St.Wolfgang bei Er-

ding/Oberbayern zeigt diese Szene. Die Durchquerung

des Schlupfganges wurde von den Pilgern „ungeschaut

und ungeschrien“ durchgeführt, also schweigend und

ohne zurückzublicken.

Die vorliegenden Überlieferungen enthalten bis auf

die Durchschlupf-Riten bei den Stätten des hl. Wolf-

gang keinen Hinweis, dass man Engstellen an Steinen

schon in vorchristlicher Zeit für Heilhandlungen

nutzte. Schalensteine wurden möglicherweise deswe-

gen für heilig und heilsam angesehen, weil sich im

118

Wasser ihrer Schalen Sterne oder Sternbilder spiegel-

ten. Die Überlieferungen lassen ahnen, dass Heilhand-

lungen, vermutlich Waschungen in den Schalen, dann

vorgenommen wurden, wenn ein bestimmter Stern

oder ein Sternbild vom Stein aus sichtbar war oder der

Mond die Schale beschien, also darin „rastete“. Dieses

„Rasten“ wurde im Christentum in das Rasten von

Mutter Maria oder eines Heiligen umgedeutet. Es ist

nicht auszuschließen, dass die Heilhandlungen bei ei-

nem bestimmten Sternen- oder Mondstand, daher in

der Nacht, wahrscheinlich nackt, damit das Numinose,

das das Sternbild aus dem Universum in den Stein lei-

tete, ohne Hindernis aufgenommen werden konnte,

sowie „ungschaut und ungschrien“, wie die Regeln

noch heute lauten, vorgenommen werden mussten.

Aus diesem Grund wurden die wichtigsten paganen

Heilsteine mit Kapellen oder Kirchen überbaut, damit

die Schalen trocken blieben und damit die Rituale

nicht mehr ausgeführt werden konnten. Die künstlich

geschaffenen Durchkriechmöglichkeiten waren viel-

leicht der christliche Ersatz für die alten Heilhandlun-

gen an Steinen entsprechend der Legende des hl.

Wolfgang.

Durchkriechsteine und -felsen

Gutau FR Durchkriechstein Boblberg

Schardenberg SD Durchkriechfelsen Fronwald

St.Leonhard b.F. FR Durchkriechstein Rehberg

St.Wolfgang GD Durchkriechstein Falken-

 steinhöhle

Weitersfelden FR Durchkriechsteine Wimmer-

 berg, Wienau

Durchschliefsteine

Weitersfelden FR Durchschliefsteine am

 Tischberg, Windgföl

Andere Bezeichnungen

Eidenberg UU Kreuzweh-Lucka Koglerauer-

 spitz

Kaltenberg FR Brückenstein, Nadelber

Klam PE Drachenloch Klamschlucht

Sarleinsbach RO Hüllstein Innerödt

Peilstein RO Bründlstein am Kühstein

St.Thomas a.B. PE Bucklwehluck’n

Unterweißenbach FR Talauskira Nußberg, Mötlas-

Windhaag b.F. FR Edlbauer Felsen, Waschenbg.

Windhaag b.Perg PE Nischenstein am Hausberg

Gespaltene und zerklobene Steine

Rainbach i.M. FR z´klobener Stein Peterberg,

 Kerschbaum

St.Leonhard b.F. FR gespaltener Stein Mühlberg

St.Thomas a.B. PE Spaltstein Grabner-Gut

Rutschsteine

Ein Rutschstein, auch Rutschfels, Rutschplatte oder

Gleitstein genannt, gilt als Stein eines möglichen

Fruchtbarkeitskultes.

Sarleinsbach (RO), Rutschstein und Bründlstein, Bild Gemeinde

Der Begriff Kindlistein wird teilweise synonym ver-

wendet, kann jedoch auch einen Stein als Herkunftsort

der Kinder bezeichnen. Frauen mit unerfülltem Kinder-

wunsch suchten derartige, durch den lange andauern-

den Gebrauch polierte Felsplatten auf, wie lokale Er-

zählungen berichten.

Rutschsteine

Sarleinsbach RO Rutschstein am Kühstein

119

Phallussteine

Der Phallus gilt als Symbol für Kraft und Fruchtbarkeit.

Die kultische Verehrung des Phallus ist in vielen Teilen

der Welt bezeugt. Aus Europa sind jungsteinzeitliche

Felszeichnungen von Figuren mit erigiertem Glied er-

halten, die eine kultische Bedeutung des Phallus nahe-

legen. Ein bekanntes Beispiel ist der Kerzenstein im Pe-

senbachtal, Bad Mühllacken in der Gemeinde Feldkir-

chen an der Donau (UU).

Feldkirchen an der Donau (UU), Bad Mühllacken, Pesenbachtal,

Kerzenstein. Bild Rudolf Laresser

Phallussteine

Feldkirchen a.d.D. UU Kerzenstein Pesenbachtal

Kaltenberg FR Phallusstein Firling

Pierbach FR Einsiedelstein, Phallusstein

 Rabenberg

St.Thomas a.B. PE Einsiedler- oder Phallusstein

St.Thomas a.B. PE Phallusstein mit Sitzmulde,

 Himmelreith

Fruchtbarkeitssteine

Neben Durchschlupfsteinen, Rutschsteinen und Phal-

lussteinen gab es noch weitere Steine, die in den Er-

zählungen mit Fruchtbarkeit in Verbindung gebracht

werden. Häufig finden sich auch eine Ansammlung

mehrerer Steine, wie der Heidenstein in Eibenstein,

der Predigtberg in St.Leonhard bei Freistadt, die

Jankusmauer in Liebenau, die Firlingsteine in Kalten-

berg oder Maria Rast in Vorderweißenbach.

Kaltenberg (FR), Pieberbach, Firling, gilt lokal als weiblicher

Fruchbarkeitsstein, Bild Gemeinde

Kaltenberg (FR), Pieberbach, Firling, gilt lokal als männlicher

Fruchbarkeitsstein (Phallusstein), Bild Gemeinde

In einem kleinen Waldstück bei Kollnburg gibt es einen

Felsriegel, der bei den Einheimischen als Liebesfelsen

bekannt ist. Etwas unterhalb auf einem Vorsprung des

Riegels befindet sich ein Stein, der an einen Thronses-

sel erinnert. Neben diesem Sesselstein ist ein weiterer

120

Stein, in den seltsame Vertiefungen und Rillen eingra-

viert sind.

Erzählungen sprechen von einem Fruchtbarkeits-

platz und einem Durchschlupfbrauch an der Unter-

seite des Felsens. Probst (MW) 50

Kollnburg (REG), Liebesfelsen, Bild Josef Probst

Fruchtbarkeitssteine

Aspach BR Fruchtbarkeitsstein Kappeln

Kaltenberg FR Fruchtbarkeitsstein Firling

Kollnburg REG Liebesfelsen

Königswiesen FR Steinmandl Hörzenschlag

St.Stefan - Afiesl RO Unterer Drudenstein Pürw.

St.Thomas a.B. PE Geburtsstein Renoldberg

Ulrichsberg RO Liebesfelsen mit 5 Schalen

Kindlsteine

Als Kindersteine, Kindlsteine oder Kindlisteine werden

Felsformationen bezeichnet, meist im Wald gelegen,

die als Herkunftsort der Kinder gelten. „Hier holt die

Hebamme die Neugeborenen her“, lautet die Erklä-

rung. Manchmal wird auch berichtet, dass „man die

Kinder, die auf die Welt wollen, unter den Felsen

schreien hört.“

In der Sage „Das Bettelhaus im Stoariedl“ wird von drei

Jungfrauen erzählt, die ein Fatschenkind jenen rei-

chen, die neunmal den Stein umrunden.

Das Betelhaus ist bewohnt von drei unsterblichen

Jungfrauen von nie verwelkender Schönheit und

ewiger Jugend. Wer diesen Stein neunmal umwan-

delt, dem tut sich derselbe auf. Eine Jungfrau

kommt schweigend mit einem „Fatschenkind“.

Ecker (NM) 60

In den drei Jungfrauen sind die drei Bethen zu erken-

nen. Das „Haus der Bethen“ wurde nicht mehr ver-

standen, und so wurde daraus das Bettelhaus. Un-

freundliche Frauen werden heute noch als alte Vetteln

bezeichnet. Ein Ausdruck, der entstanden sein wird,

als die Bethen als weise Frauen ausgedient hatten.

Ihre christlichen Nachfolgerinnen sind die hl. Marga-

reta, die hl. Barbara und die hl. Katharina. Unter dem

Titel die „Heiligen Drei Madln“ ist auf der Homepage

der Pfarre Hannberg im Erzbistum Bamberg zu lesen:

Die Heiligen Margareta, Barbara und Katharina ge-

hören zu den 14 Nothelfern. In fränkischen Dorfkir-

chen treffen wir sie jedoch auch häufig – wie auch

an der Nordseite unserer Pfarrkirche – als Dreier-

Gruppe an. Margareta mit dem Wurm, Barbara mit

dem Turm, Katharina mit dem Radl, das sind die

heiligen drei Madl. Schiffkorn (SD)

Der Bettelstein liegt heute mitten im Wald, ein neun-

maliges Umrunden erweist sich als schwierig.

Zwischen den Ortschaften Hochkrammel und Vor-

derschiffl, gegen Julbach hin, schiebt sich eine ke-

gelförmiger, mäßig ansteigender Berg auf, „der

Stoariedl" (Steinriedl); unten im Tale singen die

Wellen der kleinen Mühel ihr altes Lied, darin mi-

schen sich das ununterbrochene Geklapper der

Krammel, und Filzmühle und die fröhlichen Weisen

des Mühljungen. … Das Bettelhaus ist ein riesiger

Granitblock voll Schrunden und Spalten, von brei-

tem Rasen und Moos umundum überzogen. Das ist

nach den Darstellungen der Mutter jenes geheim-

nisvolle Schloss, aus dem sich das Menschenge-

schlecht stets verjüngt, von hier kommt der Nach-

wuchs, an diesen Stein ist das Geheimnis des

„Wachset und vermehret Euch!“ geknüpft. Denn

121

das Bettelhaus ist bewohnt von drei unsterblichen

Jungfrauen von nie verwelkender Schönheit und

ewiger Jugend. In das blonde bis zu den Fersen

hinab wallende Haar sind die wunderbarsten Blu-

men geflochten, ihre Augen glänzend wie Sterne,

ihr Mund purpurn wie Rosen. Das goldschim-

mernde Kleid fließt in üppigem Faltenwurf von den

Schultern nieder und ist übersät von grünen Sma-

ragden und roten Rubinen, glänzend wie die Sonne.

Über das Antlitz wallt ein weisser Schleier, blendend

wie frisch gefallener Schnee. An den Armen tragen

sie kostbares Perlengeschmeide und silberne Span-

gen, an den Fingern Diamantringe, auch pracht-

volle Ohrgehänge fehlen nicht. Und nun das Ge-

heimnis: Wer diesen Stein neunmal umwandelt,

dem tut sich derselbe auf und sanft neigt sich eine

der Jungfrauen schweigend heraus und legt in seine

Arme ein rosiges Fatschenkind, das sie selbst bisher

mit Waldesduft genährt. Aber noch nie hat sie eines

ihrer Geschenke zurückgenommen: Wem sie ein

solches verehrt hat, an den hat sie auch unwider-

ruflich das Eigentumsrecht abgetreten. Sieß (3)

Julbach (RO), Drosselstein, Bild Rainer Limpöck

Am Kalvarienberg in Julbach (RO) in der Umgebung der

Bergkapelle findet man viele durcheinanderliegende

Felsbrocken. Darunter ist auch der sogenannte Dros-

selstein. In dem abschüssigen Felsen findet man eine

unscheinbare Vertiefung, deren äußere Form einer

Birne mit Stengl gleicht.

Vom Drosselstein kamen die kleinen Kinder her.

Wenn man sein Ohr unten an den Felsen legte,

konnte man ihr Wimmern hören. Die dauernde

Nässe, meinte man, käme vom Nässen der kleinen

Kinder. Ecker (ND) 59

Die ständig nasse Stelle um das Schälchen herum

soll dem Nässen ungeborener Kinder zuzuschreiben

sein. Milfait (VZ) 93

Auch im Bründlwald in der Gemeinde Putzleinsdorf

wird ein Stein als Kindlstein bezeichnet.

Am Fuße eines verwallten Hügels im Bründlwald

liegt neben einer Kapelle ein Stein, aus dem der

Sage nach die kleinen Kinder kommen. Fietz (AK) 22

Südöstlich von Röhrnbach im Landkreis Freyung-Gra-

fenau steht die Burg Kaltenstein. Ein großer zerklüfte-

ter Felsen am westlichen Hang des Burgberges, gleich

unterhalb der Rückseite des Wohnturmes gelegen,

wird Kindlstein genannt.

Unter dem Kindlstein, wie er vor vielen Jahren be-

nannt war ... hat einst die „weise“ Frau nach ural-

tem Volkglauben die Neugeborenen herausgeho-

ben. Noch ehenders (früher) wurde diese Hebamme

das „wilde Weib“ geheißen. In gewissen Mondge-

zeiten hat sich da über ihrem Zauberspruch der Le-

bensborn aufgetan, sagt man. … Meinen Ahn durf-

ten auf seinen Pirschgängen manchmal seine Töch-

ter halben Wegs begleiten hinauf bis zum Kindl-

stein, auf die Stimmen der Ungeborenen zu lusen

(zu lauschen), die ans Licht wollten. Praxl (WS)

Im „Birat“ oder „Birahoiz“ (= Birkenwald) oberhalb des

Hofes Koller in Eisenhut, Gemeinde Leopoldschlag (FR)

findet sich ein Mischwald mit Birke und Buche.

Frau Franziska Putschögl, die Tante von Hubert Kol-

ler, erzählte von einem Platz im Birahoiz, „wo die

Kinder herkommen“. Oberhalb der Steinformation

wird ein Platz der weisen Frau genannt. Erzählung

Hubert Koller

122

Auch vom Martinstein in Mardetschlag, Gemeinde Le-

opoldschlag wird erzählt, dass von dort die Kinder her-

kommen.

Leopoldschlag (FR), Mardetschlag, Martinstein, Bild W.S.

In Sarleinsbach (RO) bildet ein Steinfelsen den jäh zum

Marktbach abfallenden Abschluss des Höhenzuges

von St.Leonhard über Pfaffenberg. An der Straße von

Sarleinsbach nach Kollerschlag neben einer Quelle am

Fuße einer Felspartie findet man einen Felsen, der als

Kindlstein bezeichnet wird. Es ist ein Schalenstein, auf

dem ein Marterl steht. Die lokale Überlieferung be-

richtet, dass auch aus diesem Stein die kleinen Kinder

kommen.

Der Kindelstein beim Markte Sarleinsbach liegt an

der Straße nach Kollerschlag am Fuße einer Felspar-

tie neben einer Quelle. Es ist ein Schalenstein, auf

dem ein Marterl steht. Auch aus diesem Stein lässt

die Sage die kleinen Kinder kommen. Fietz (VK) 22

Vom Kindlstein in Sarleinsbach wird erzählt:

Es wird erzählt: Im Steing´fels hielte sich der Teufel

verborgen und verhinderte, dass die Mütter sich

hier ihre Kinder abholen. Als es durch priesterliche

Hilfe gelang, den Teufel an einem Ring festzubin-

den, verzog er sich für immer. Den Eisenring konnte

man bis vor kurzem noch sehen. Ecker (ND) 143

In St.Veit i.M., Ortschaft Grubdorf bildet an der steil

abfallenden Seite zum Wascherbachl beim Schwemm-

häusl ein mächtig überhängender Stein eine natürliche

Höhle. Daneben führt ein Weg zum Schwemmhäusl.

Der Volksmund erzählt, dass aus der Felsenhöhle

beim Schwemmhäusl die Kinder stammen und von

den Müttern der Umgebung abgeholt werden.

Ecker (ND) 138

Felsformationen: Kindersteine

Julbach RO Drosselstein, Kalvarienberg

Julbach RO Bettelhaus am Steinriedl,

 Hochkraml

Königswiesen FR Kindlstein Kammleiten

Leopoldschlag FR Martinstein, Felsformation

Leopoldschlag FR Kinderplatz in Eisenhut,

 Felsformation

Röhrnbach FRG Kindlstein am Kaltenstein

St.Veit i.M. RO Kindlstein, Grubdorf

Sitz- und Reitsteine

Bei einigen der untersuchten Felsformationen findet

man auch einen Sitzstein. Meist wird dieser als der ei-

gentliche Kindlstein beschrieben. An solchen Or-

ten empfangen Frauen mit Kinderwunsch von der gro-

ßen Ahnfrau einen Kinderseele, indem sie sich in den

Sitzstein hineinsetzen.

Der „Einsiedel- und Reitstein“ in Maria Rast in Vorder-

weißenbach ist einer der wenigen, von dem sich eine

entsprechende Überlieferung wie schon beschrieben

erhalten hat:

Ob der zweite Name damit zusammenhängt, dass,

wie der erwähnte Gewährsmann weiters versi-

cherte, früher Frauen, denen Kindersegen versagt

geblieben war, diesen Stein aufsuchten und auf die-

sem in einer bestimmten Stellung Platz Namen, ist

nicht bekannt. Burgstaller (1975)

123

Vorderweißenbach (UU), Maria Rast, Reitstein. Bild W.S.

Planaufnahme Ing. Wladimir Obergottsberger, in: Burgstaller,

Ernst (1975): Steinkreis und Schalenstein bei der Wallfahrtska-

pelle Maria Rast bei Helfenberg. Landeskunde, Linz 1975

Schalensteine: als Sitz- und Reitsteine

Königswiesen FR Kindlstein im Klammleiten-

 bachtal

Putzleinsdorf RO Kindlstein bei der Kapelle

 Bründlwald

Sarleinsbach RO Kindlstein, Felsformation

Raab SD Kindlstein bei einem Bründl

Vorderweißenb. UU Reitstein oder Raststein,

 Einsiedelstein, Maria Rast

Steingesichter und

Steinklänge

„Optische Pareidolie“ beschreibt die Neigung, Gesich-

ter und Gestalten in Mustern und Dingen, wie bei-

spielsweise in Steinen, Wolken, Schatten oder Farb-

klecksen, zu erkennen. Unsere Vorfahren haben es

vermutlich als gegeben angenommen, das Göttliche in

der Natur wieder zuerkennen. Viele Namen von Stein-

gesichtern stammen aus jüngerer Zeit.

Steingesichter

Gesichter in Felsformen zu erkennen, ist eine häufig

erlebte Wahrnehmung. Manchmal werden auch Na-

men für solche Felsen vergeben. Die Erzählungen zu

den Steinen bezieht sich meist auf einen erkannten

Stereotyp.

Steine und Felsen: Steingesichter

St.Leonhard b.Fr. FR Indianerkopf

Unterweißenbach FR Zyklopenkopf

Steingestalten

In manchen Felsformationen kann man Figuren und

Gestalten erkennen.

Klam (PE), Leostein; Bild Derkönich auf Wikipedia

Der Leostein (Leonstein) ist ein seit 1984 als Natur-

denkmal nd272 ausgewiesen und am nördlichen Ein-

gang der Klamschlucht zu finden. Es handelt sich um

eine isoliert stehende, etwa 15 m hohe Wollsackver-

witterung in Form eines Felsturms, der Teil des zur

Burg Clam ansteigenden Steilhanges ist.

124

Das Naturdenkmal Leostein wurde vom Volksmund

so benannt, weil die Felsformation wegen der mar-

kanten Nase, die sich im Stein wieder findet, an Papst

Leo II. erinnert. Strindberg beschreibt die Felsforma-

tion in Inferno als Türkenkopf mit Turban.

https://de.wikipedia.org/wiki/Leonstein_(Klam)

Im Starhembergischen Forst in der Gemeinde Rotte-

negg (UU) unterhalb der Ruine Lichtenhag liegt ein

mächtiger Felsblock am Wanderweg. Der Felsen wird

als Grafenstein oder Bischofstein bezeichnet, auch

Uhustein. Schiffkorn (UU) 164

Gramastetten (UU), Grafen- oder Bischofstein, Bild Gemeinde

In der Gemeinde Rechberg, Ortschaft Puchberg befin-

det sich der Elefantenstein. Die Felsformation ist ein

25 × 15 m großer und bis zu 10 m hohes wollsackver-

wittertes Naturdenkmal nd568 im Weinsberger Granit

mit Durchschlägen von feinkörnigem Granit.

Rechberg (PE), Elefantenstein nd568, Bild Isiwal auf Wikipedia

Charakterisiert wird dieses geologische Gebilde durch

mehrere nebeneinander und übereinander liegende

Granitblöcke. Die Verwitterungsform und die vorhan-

dene vertikale Klüftung des Gesteins verleihen das

Aussehen der Vorderansicht eines Elefantenschädels.

https://de.wikipedia.org/wiki/Elefantenstein_(Rechberg)

Walding (UU), Semleiten, Fischkopfstein. Bild Doris Lucan.

Stubenberg, Fünfeichen (ROT), Steinernes Rössl. Bild W.S.

Bad Birnbach, Landerham (ROT), Krokodilfelsen. Bild W. Strasser

Steine und Felsen: Steingestalten

Bad Birnbach ROT Krokodilfelsen

Bad Leonfelden UU Hirschenstein im Sternwald

https://de.wikipedia.org/wiki/Elefantenstein_(Rechberg)

125

Haarbach PA Drachen

Haarbach PA Nashorn-Felsen

Kefermarkt FR Rieglbreitstoa, Puttenstein

Lasberg FR Fischkopf und Gorilla

Königswiesen FR Tatzerlbrunn

Natternbach GR Bruthennstein

Rechberg PE Elefantenstein, nd568

Sarleinsbach RO Kälberstein, abgek.

Sarleinsbach RO Fuchsenstein

St.Leonhard b.Fr. FR Eidechsenstein, Predigtberg

St.Stefan - Afiesl RO Fuchsenstein

St.Thomas a.B. PE Katzenmauer

Stubenberg ROT Steinernes Rössl

Stubenberg ROT Affenkopf

Triftern ROT Drachenfelsen Asenheim

Vorderweißenb. UU Hirschenstein

Waldhausen i.S. PE Schafstein am Handberg

Waldhausen i.S. PE Falkenmauer am Handberg

Walding UU Fischkopfstein, Semleiten

Weitersfelden FR Alter Bär am Tischberg

Weitersfelden FR Krötenfels beim Petrusstein

Steine und Felsen: Steinpersonen

Klam PE Leostein

Lohnsburg RI Adam und Eva, Hochkuchlbg

Rottenegg UU Grafen-, Bischofstein

St.Leonhard b.Fr. FR Indianerkopf

St.Leonhard b.Fr. FR Mönch

Klingende Steine

Vereinzelt liefern Steine durch ihre besondere Lage

melodische Geräusche, wie in Kefermarkt oder haben

eine Echowirkung wie in Windhaag bei Freistadt.

Zwischen der historischen Maltschbrücke in Mair-

spindt und der Ortschaft Hammern an der Grenze von

Windhaag bei Freistadt und Leopoldschlag befindet

sich die ca. 6 Meter hohe Granitformation. Im Bereich

eines Meters ist das Geräusch der Wassermassen der

Maltsch zu hören. Eine mögliche Begründung für die-

ses Phänomen ist, dass das Rauschen der Maltsch von

den Felswänden gegenüber auf tschechischer Seite

zurückgeworfen wird. Bisher ungeklärt ist die Frage,

warum dieses Rauschen nur am oben genannten

Standort hörbar ist.

Kefermarkt (FR), Flanitztal, Singende Quelle mit Felsenburg

hinter der Quelle und dem Bildbaum. Bild W.S.

Windhaag bei Freistadt (RO), Rauschender Felsen, Bild Gemeinde

Die Sage über den Singenden Stein in Zachenberg

(REG) berichtet über ein Burgfräulein, das in den Stein

verbannt wurde:

Das Burgfräulein Theorina von Weißenstein war in

den Ritter Gebar von Ruhmannsfelden verliebt,

beide trafen sich oft in der Mitte der Wegstrecke

zwischen Ruhmannsfelden und Weißenstein. Ober-

halb Göttleinsberg im Wald war ein großer Felsen,

hier war ihr Treffpunkt. Eines Tages wollte Gebar an

einem Ritterturnier teilnehmen, er verabschiedete

sich von Theorina und versprach ihr bald und ruhm-

reich zurückzukommen. Das Burgfräulein hatte

126

solche Sehnsucht nach ihrem Geliebtes, dass es je-

den Tag zu dem Felsen ging, in der Hoffnung Gebar

sei schon wieder zurückgekommen. Auf dem Tur-

nier geriet dieser aber in Streit mit einem anderen

Ritter, welcher ihn zu einem Duell auf Leben und

Tod forderte, Gebar nahm diese Herausforderung

und wurde tödlich verletzt. Als Theorina diese

Kunde erhielt, wartete sie wie jeden Tag gerade an

diesem Felsen. Sie weinte so stark, dass sie erblin-

dete. Blind und hilflos saß sie vor dem Felsen, als die

Hexe Akanita sie sah. Akanita war die oberste Hexe

der Gegend und hauste auf der Hexenblesse, auf

der gegenüberliegenden Anhöhe. Die Hexe sprach:

„So nun hab ich dich, du Christin“, sie sprach einen

Zauber aus und verbannte das Burgfräulein für alle

Zeiten in den Felsen.

Oft kamen Jäger oder Holzarbeiter an diesem Felsen

vorbei, komischerweise hörten sie dort immer eine

Frauenstimme singen, es hörte sich so an, als wenn

diese Stimme aus dem Felsen käme. Eines Tages kam

ein Steinmetz vorbei und wollte dieser Sage auf den

Grund gehen, er meißelte in diesen Felsen ein großes

Loch, da er der Meinung war, dass dieser Felsen innen

hohl sein musste und das Burgfräulein darin gefangen

war. Aber nach einiger Zeit merkte er, dass dieser Stein

nicht hohl war, und beendete seine Arbeit. Später

baute man an diesen Felsen eine Kapelle und das Loch

im Felsen nutzte man als Altar. Probst (FB)

Zachenberg (REG), Göttleinsberg, Singender Stein, Bild Gemeinde

Steine und Felsen: Singende Steine

Kefermarkt FR Singende Quelle, Felsen

Schaufling DEG Summfelsen

Windhaag b.Fr. FR Rauschender Felsen

Zachenberg REG Singender Stein Göttleinsbg.

Steine zur Zeitbestimmung

Adalbert Stifter berichtet vom Dreisesselberg in seiner

Erzählung „Der Hochwald“ von drei Königen:

In der uralten Heidenzeit saßen auf ihm einmal drei

Könige, und bestimmten die Grenzen der drei

Lande: Böheim, Baiern und Oesterreich – es waren

drei Sessel in den Felsen gehauen, und jeder saß in

seinem eigenen Lande. Sie hatten vieles Gefolge,

und man ergötzte sich mit der Jagd, da geschah es,

daß drei Männer zu dem See geriethen, und im

Muthwill versuchten, Fische zu fangen, und siehe,

Forellen, roth um den Mund und gefleckt wie mit

glühenden Funken, drängten sich an ihre Hände,

daß sie deren eine Menge ans Land warfen. Wie es

nun Zwielicht wurde, machten sie Feuer, thaten die

Fische in zwei Pfannen mit Wasser, und stellten sie

über. Und wie die Männer so herumlagen, und wie

der Mond aufgegangen war, und eine schöne Nacht

entstand, so wurde das Wasser in den Pfannen hei-

ßer und heißer und brodelte und sott und die Fische

wurden darinnen nicht todt, sondern lustiger und

lustiger – und auf einmal entstand ein Sausen und

ein Brausen in den Bäumen, daß sie meinten der

Wald falle zusammen, und der See rauschte, als

wäre Wind auf ihm, und doch rührte sich kein Zweig

und keine Welle, und am Himmel stand keine

Wolke, und unter dem See ging es wie murmelnde

Stimmen: es sind nicht alle zu Hause – zu Hause …

Da kam den Männern eine Furcht an, und sie war-

fen alle die Fische ins Wasser. Im Augenblicke war

Stille, und der Mond stand recht schön an dem Him-

mel. Sie aber blieben die ganze Nacht auf einem

Stein sitzen, und sprachen nichts, denn sie fürchte-

ten sich sehr, und als es Tag geworden, gingen sie

127

eilig von dannen und berichteten alles den Königen,

die sofort abzogen, und den Wald verwünschten,

daß er eine Einöde bleibe auf ewige Zeiten. Adal-

bert Stifter, Hochwald

Neureichenau (PA), Dreisesselstein, Bild W.S.

Friedrich Panzer zeichnete eine Sage von drei Schwes-

tern auf:

Drei Schwestern hatten auf dem Dreisesselberg im

Bayerischen Wald ihr Schloss. Als sie einen unge-

heuren Schatz teilen wollten, kam jede mit ihrem

Bottich. Eine der Schwestern war blind. Sie stellten

nun die Bottiche auf, aber den der Blinden mit dem

Gupf nach oben. Nun fühlten sie die Bottiche mit

der Wurfschaufel, wobei jedoch auf die Blinde nur

so viel Gold traf, als auf dem umgekehrten Bottich

Platz fand. Die Blinde klopfte mit dem Finger an die

Wand des Gefäßes. Und als dieses einen hohen

Klang gab und sie den Betrug merkte, sagte sie: „Al-

les soll versinken!“ so geschah. Zu heiligen Zeiten

aber steigen die drei Schwestern aus der Tiefe und

jede sitzt auf ihrem Sessel. Panzer II (1855)

Der ursprüngliche Name des Dreisesselbergs, nämlich

Mitterberg, lässt vermuten, dass er der Zeitbestim-

mung diente. Vor dem Christentum und der Einfüh-

rung der Kalender hatte der Mond für die Berechnung

der Zeit große Bedeutung. Es drängt sich die Überle-

gung auf, ob die Schilderung der drei Schwestern nicht

die Mondphasen versinnbildlichen könnte.

Als Mondphasen bezeichnet man die wechselnden

Lichtgestalten des Mondes. Sie entstehen durch die

perspektivische Lageänderung seiner Tag-Nacht-

Grenze relativ zur Erde während seines Erdumlau-

fes. Gebräuchlich ist die Einteilung in vier Viertel

von je ungefähr einer Woche Länge. Ein gesamter

Mondphasenzyklus von einem Neumond zum fol-

genden Neumond wird auch Lunation genannt und

dauert im Mittel etwa 29,53 Tage.

Eine der Schwestern symbolisiert den aufgehenden

Mond, den täglich größer werdenden Mond. Sie ver-

körpert die Leben-Spendende, die daher die kleinen

Kinder auf die Erde holt, wie eine der drei Bethen in

den Sagen von den Kindlsteinen. Die Blinde kann ihren

Bottich nicht mehr mit Gold füllen, weil nach dem Voll-

mond der „goldene“ Mond wieder abnimmt, der „un-

geheure Schatz“ schwindet. Ihr Satz „Alles soll versin-

ken“ bereitet auf den dunklen Neumond vor, der

Mond versinkt tatsächlich vom Himmel. Das Wieder-

erscheinen der Mondsichel nach dem Neumond

könnte die bedeutsamste Phase im Mondlauf gewe-

sen sein. Darum galten auch die Menschen, die an ei-

nem Sonntag nach Neumond geboren wurden, als

hellsichtige Glückskinder.

Wenn die drei Schwestern zu den „heiligen Zeiten“ auf

den Dreissessel/Mitterberg emporsteigen, dann ist

wieder die Sonnenwende erreicht, wie auf dem Hoch-

wendstein im Sauwald. Das lässt Vermutungen auf

eine Funktion des Berges zur Zeitbestimmung im Jah-

reslauf zu, genauso wie eine weitere Sage:

In dem See am Dreisesselberg sind viele Geister ver-

schafft, die als wilde Tiere darin hausen. Scheiter-

hauer hörten die Stimme: „Alles is do, alles is do!

Nur der stutzet Stier geht o’.“ Steine, in den See ge-

worfen, erregen Stürme und Regen, ein goldener

Ring beschwichtigt ihn. Panzer (1855)

Der stutzet Stier ist das starke, kraftvolle Leittier.

Am Plöckensteinersee ragt die steile Felswand des Plö-

ckensteins auf, die dem See den Namen gab, der sich

128

wahrscheinlich von „blecken“ im Sinn von „hell schei-

nen“ ableitet. Da sich die helle Wand im dunklen See

spiegelt, könnte diese Felsformation und ihr Spiegel-

bild als numinoser Ort angesehen worden sein. Die

Stimme, die nach dem Stier verlangt, könnte nach dem

„Sternbild Stier“ verlangt haben, der nach Ende seiner

Zeit am Himmel im See „untergeht“.

Der Stier (lateinisch Taurus) ist ein Sternbild des

nördlichen Winterhimmels. Es liegt beidseits der Ek-

liptik; die Sonne durchwandert es Ende Mai und An-

fang Juni. Das Tierkreiszeichen Stier geht auf dieses

Sternbild zurück, hat sich aber seit der Antike we-

gen der Präzession um etwa 30° verschoben.

Wikipedia

Die Konstellation des Stiers ist mindestens seit der

Frühbronzezeit bekannt, als sie die Position der

Sonne während der Frühlings-Tagundnachtgleiche

markierte. In vielen Kulturen und Mythologien

wurde es mit dem Stier in Verbindung gebracht: Un-

ter anderem in der griechischen und ägyptischen

Mythologie und sogar bis ins antike Babylon zu-

rückreichend. Darstellungen des Stiers und des

Plejaden-Sternhaufens wurden sogar in einer Höh-

lenmalerei in Lascaux gefunden, die auf 15.000 v.

Chr. zurückgeht. Sowohl das Sternbild als auch die

Plejaden sind in vielen indigenen Kulturen bekannt

und werden als der Stier und die sieben Schwestern

bezeichnet, was auf einen gemeinsamen Ursprung

der Namen hinweist. www.galaxieregister.at

Die Erzählungen vom Dreissesselberg und dem Plö-

ckensteinersee sind sicherlich nicht alle vollständig

überliefert. Aus den wahrscheinlich fragmentarischen

Informationen lassen sich lediglich wenige Vermutun-

gen anstellen. Die Erzählungen hatten die Aufgabe den

Menschen den Lauf des Mondes, der Sonne und der

Sterne zu veranschaulichen. Deren Lauf zu kennen war

wichtig, um in den „heiligen Zeiten“, etwa der Som-

mersonnenwende, die Rituale abhalten zu können.

Diese waren notwendig, um das Wiedererscheinen

von Sonne, Mond und Sterne am Firmament zu

„sichern“. Der „goldene Ring“ in der Sage weist viel-

leicht auf so ein Opfer zum richtigen Zeitpunkt hin.

Folgende Sage berichtet vom Stern Orion, der als gro-

ßer Jäger zur Wintersonnenwende am Himmel zu se-

hen ist und damit eine heilige Zeit anzeigt:

Im Budweiser Kreise nahe am Böhmerwalde liegt in

einer wilden, unwirthbaren Gegend ein schwarzer

See. An diesem See ist es um die Adventszeit nie ge-

heuer. Denn da kommen um Mitternacht vom Him-

mel drei feurige Hunde herab und bewachen den

See. Einst soll an dieser Stelle ein kühner Jäger ge-

haust haben, aber samt seinem Schloss hier versun-

ken sein. Praxl (1991)

Der kühne Jäger ist als das Sternbild Orion, der „große

Jäger mit seinen Hunden“ zu deuten. Orion als Stern-

bild hat seinen Höchststand zur Wintersonnenwende.

Jakob Wünsch

Interessant ist der Hochwendstein in Kopfing. Dieser

ist eine langgezogene schmale Felsformation, die zur

Sommersonnenwende hin ausgerichtet ist. Es lässt

sich vermuten, dass die Menschen der Region diese

Felsformation in früheren Zeit auch dafür genutzt ha-

ben. Der Hochwendstein könnte eine besondere Funk-

tion im Jahreslauf gehabt haben.

Vor längerer Zeit stand zwischen dem Haugstein

und Schöffberg am Hochwendstein eine Burg. Drei

Brüder bewohnten sie, sie wollten drei Kirchen so

bauen, dass man von einem Turm zum anderen se-

hen konnte. Es entstanden die Kirchen von Estern-

berg und Schardenberg. Weil man sich aber über

den Standort der dritten Kirche nicht klar wurde,

band man zwei junge Stiere zusammen und trieb sie

in den wilden Wald. An der Stelle, wo sie nicht mehr

weiter konnten, erbaute man eine Kirche zu Ehren

des hl. Roman, so entstand St. Roman. Über der

Sakristei war früher ein eiserner Stierkopf mit ver-

wickelten Hörnern zu sehen. Depiny S.325 (49)

Der Hochwendstein könnte ein Felsen sein, an dessen

Spitze das „Wenden“ der Sonne, also die Sommer-

129

sonnenwende zu beobachten ist. Den richtigen Zeit-

punkt zu wissen war wichtig, weil die Kulthandlungen

zu einem bestimmten Zeitpunkt durchzuführen wa-

ren. Er dürfte der „heilige Sonnwendstein“ sein, wenn

man auch hier hoch mit heilig gleichsetzt.

Kopfing (SD), Hochwendstein, Ausrichtung Sommersonnen-

wende. Bild W.S

Grenz- und Gerichtssteine

Rechtsdenkmäler fallen in die Kategorie „Profane

Kleindenkmale“. In einigen Fällen aber wurde auf das

Setzen von Grenzsteinen verzichtet, weil ein prägnan-

ter Felsen diese Aufgabe übernehmen konnte. Auch

19 de Luca, in: Landeskunde und Gesetzeskunde des Landes
ob der Ens IV, 10

Plätze für Versammlungen (Thingstätten) wurden zu-

weilen mit einem Stein anstatt eines Baumes markiert.

Grenzfelsen

Der Jungfraustein in Natternbach (GR) ist ein sehr alter

Grenzstein. Im dem 16. Jahrhundert heißt es:

dieser Stoin schaid Oesterreich, die Herrschaft Peu-

erbach und dass lanndtgericht Bayrn.

Natternbach (GR), Jungfraustein, Bild W.S.

Natternbach (GR), Grenzsteine. Bilder W.S.

Eine alte Grenzbeschreibung vom Jahre 159019 er-

wähnt den Stein, ohne den Namen wiederzugeben:

130

Von dieser lesten Schrannckhen (zwischen Vicht

und Hackendorf) an ist der Huefschlag das March

bis auf Hochhalting zuem Stoin, der auf der Linken

seiten, neben dem Huefschlag vor dem aussern

Gatter stehet, welcher Stoin gross und rundt ist, auf

demselben ligt ein anderer zimblicher grosser Stoin.

mit müess überzogen, dieser Stoin schaid Oester-

reich, die Herrschaft Peuerbach und dass lanndtge-

richt Bayrn. Strnadt (1868) 1120

An der Grenze des Pfarrkirchner Pfarrwaldes zum Al-

tenhofer Wald (RO) türmen sich am Westrand des Hö-

henzuges mächtig Steine auf. Hier soll einst das Hoch-

gericht der Herrschaft Falkenstein gewesen sein. 1605

gab es einen Streit zwischen Falkenstein und Marsbch

wegen eines von Falkenstein errichteten Hochgerich-

tes. Wahrscheinlich ist der Gerichtsfelsen ein Grenzfel-

sen der Herrschaft Falkenstein-Altenhof. Ecker (ND)

98; (Strnad (M) 146

Kollnburg (REG), Gsteinachhöhe, Opferstein (Wasserstein,

Keltenstein). Bild Josef Probst

Ein Schalenstein befindet sich im Waldgebiet des Dis-

telbergs in Kollnburg (REG) exakt auf dem Grenzpunkt

der drei Gemeinden Kollnburg, Prackenbach und

Viechtach. Probst (MW) 37

Der Dreisselberg im Böhmerwald gilt als eine Felsfor-

mation an den Grenzen dreier Länder. Der Name

„Dreisessel“ kam im 18. Jahrhundert in Gebrauch,

20 Julius Strnadt (1868): Peuerbach, Jahrbuch des Oberös-
terreichischen Musealvereines, Jg. 27, S. 1– 634, S. 11

zunächst für die auffällige Felsgruppe auf dem Gipfel,

bald aber für den ganzen Berg in der Gemeinde Neu-

reichenau, Landkreis Freyung-Grafenau.

Der Höhenzug vom Dreisesselberg zum Plöckenstei-

nersee wird in Enikels Weltchronik aus dem 13. Jh. un-

ter dem Namen Unctornberg, was soviel wie Mittags-

berg heißt, als Grenze bezeichnet. Der Dreisesselberg

führt diesen Namen erst seit dem 18. Jahrhundert, da-

her kam auch die Sage von den drei Sesseln nicht älter

sein.

Der genaue Grenzverlauf wurde erst 1765 zwischen

dem Hochstift Passau und dem Erzherzogtum Öster-

reich verbindlich festgelegt und 1767 vermessen. Bis

dahin war der Dreisessel das Dreiländereck, nach der

Festlegung wanderte dieses weiter nach Osten.

Der Dreisesselstein in Demitz-Thumitz, Oberlausitzer

Bergland und der Dreisesselberg im Berchtesgadner

Land werden die gleiche Funktion gehabt haben. Alle

drei Felsen sind oder waren Grenzsteine dreier Länder.

Fischlham (WL), Entenstein. Bild W.S.

Als Dreiherrensitz wird der Entenstein in Fischlham

(WL) bezeichnet. Der Felsen ist ein vom Steilhang ge-

stürzter Konglomeratblock mit einer Schale an seiner

Oberfläche. Er liegt in einem Altarm der Traun.

131

… Der Entenstein war dazu geeignet, weil hier drei

Gemeindegrenzen aneinanderstoßen, er also ein

Dreiherrensitz ist ... Depiny S.196 (221)

Am Haidfeld in der Gemeinde Esternberg (SD) sollen

sich auf einem besonderen Stein drei Herrscher auf-

gehalten haben:

Nordöstlich von Esternberg liegt die höchste Erhe-

bung der Gemeinde, das 536 m hohe Haidfeld. Noch

vor wenigen Jahren lag dort, im Boden eingelassen,

ein Granitstein, in den die Buchstaben K V eingemei-

ßelt waren. Die Leute sagen, dass einst drei Könige

auf dem Stein gestanden haben sollen. Danninger,

Schiffkorn (SD)

Von dem bei Ruttmann erwähnten Stein ist nichts

mehr zu sehen. Nur eine ca. einen Quadratmeter

große Steinplatte liegt auffällig am Rand eines Stein-

haufens. Der Ort ist ein beliebter Platz für Sonnwend-

feuer. Danninger, Schiffkorn (SD)

Freinberg (SD), Kräutelstein, Bild Alois Zechmann auf Wikipedia

Der Kräutelstein, auch Kräutlstein, Kreutlstein, Kreu-

telstein genannt, ist der Grenzstein Nr. 1 auf einer klei-

nen Felseninsel gegenüber dem Zollamt Achleiten in

den Gemeinden Freinberg (SD) und Passau (PA). Das

historisch bedeutsame liegt in der oftmaligen Erwäh-

nung des Felsens und des Grenzsteines. Bereits 1549

wird der Stein als Grenzmarke zwischen dem Fürstbis-

tum Passau und Kurbayern bzw. der Herrschaft Vich-

tenstein erwähnt.

Urpositionsblatt 569 Passau mit dem Kreutelstein, 1861

Felsen und Felsformationen: Grenzsteine

Esternberg SD Dreikönigsstein

Fischlham WL Entenstein

Freinberg SD Kräutelstein

Furth im Wald CHM Grenzfelsen Bayern -

 Böhmen - Oberpfalz

Grafenau FRG Geistlicher Stein Bayern -

 Passau

Kollnburg REG Opferstein, Grenzpunkt

 dreier Gemeinden

Natternbach GR Jungfraustein, Wackelstein,

 drei Gemeinden

Neureichenau FRG Dreisesselstein, Plöcken-

 steinmassiv

Ottenschlag UU Roter Stein, Grenzstein

 Riedegg

Pfarrkirchen RO Gerichtsfelsen Falkenstein -

 Altenhof

St.Stefan-Afiesl RO Stefanstritt, Grenzstein

 Passau – St.Florian

Rabensteine

Als Rabenstein wird der gemauerte Richtplatz unter

dem Galgen bezeichnet (Duden „Rabenstein“). Raben

gelten als Totenvögel, die Hingerichteten wurden

ihnen zum Fraß überlassen, besonders die Gehängten,

denn diese durften nicht vom Galgen genommen wer-

den. Sie galten als Seelenvögel, die die Seelen hinauf

in das Universum trugen. Hinrichtungsplätze wurden

meist an Grenzen errichtet, oft auf einem alten Kult-

platz. Es ist daher nicht auszuschließen, dass die mittel-

alterlichen „Rabensteine“ bereits bestehende Plätze

132

nutzten, die bereits verrufen waren und außerhalb der

Siedlungen lagen. Als noch keine gemauerten Plätze

geschaffen wurden, dienten wahrscheinlich Felsfor-

mationen als Richtstätten.

Klam (PE), Klamschlucht, Rabenstein. Bild www.klamschlucht.at

Beim Rabenstein über der Klamschlucht (PE) könnte es

sich um einen alten Richtplatz nahe der Burg Klam

handeln.

Auf dem Rabenstein über der Klammschlucht hü-

tete eine Hirtin ihre Herde. Sie kam dem Rand zu

nahe und stürzte über den Felsen. Weil das Mäd-

chen aber recht fromm war, wurde es von der Mut-

tergottes beschützt und nahm keinen Schaden. Zur

Erinnerung steht unten in der Schlucht ein Mutter-

gottes-Marterl. Depiny 328 (71)

Die Anhöhe beim Anwesen Pendel in Pierbach, vulgo

Ragner, wird Rabenberg genannt, der riesenhafte Gra-

nitstock am Gipfel heißt Rabenstein.

Rabensteine sind Hinrichtungsstätten, hier ev. der

Herrschaft Rutenstein. Milfait (VZ) 192

St.Agatha (GR), Uring in der Raad, Großer Reider Rabenstein.

Bild Gemeinde, Heimatbuch St.Agatha

St.Agatha hat gleich drei Rabensteine aufzuweisen:

den „Großen Reider Rabenstein“, den „Kleinen Reider

Rabenstein“ und den „Uringer Rabenstein“. Alle drei

Rabensteine befinden sich in Uring in der Raad im

Aschachtal.

Vom großen Rabenstein wird erzählt, dass eine

Nonne dort abgestürzt sein soll und den Tod gefun-

den hat. Heimatbuch St.Agatha 2000

Die Rabensteine bei St. Agatha sind zwei Steine, ein

größerer, auf dem der Teufel sein Geld getrocknet

hat und daneben ein kleinerer. Der nächste Bauern-

hof ist der Raider in der Rath am Abfall zur Aschach,

oberhalb der Kropfleitenmühle in der Ortschaft

Uring. Über diesen Hof erzählt sich die Bevölkerung

viele Geistergeschichten. So war der Bauer mit dem

Teufel verbündet, brauste mit der Wilden Jagd da-

von und besuchte seine Verwandtschaft, die Hexen

waren. Er hatte auch schwarze Hunde. Einmal fuhr

er mit dem Teufel auf seinem mit schwarzen Pfer-

den bespannten Wagen davon, kam aber schweiß-

gebadet ohne Wagen nach Hause. Fietz

Dass die Bezeichnung Rabenstein bei alten Begräbnis-

stätten zu finden ist, zeigen die Orts- und Flurnamen

in der Ortschaft Amesreith im Mühlviertel. Reit und

Waldschlag weisen auf die Rodungszeit hin, die neuen

Siedler fanden die Hügelgräber und Menhire bei ihrer

Ankunft bereits vor.

133

Menhir ist eine aus dem Bretonischen entlehnte Be-

zeichnung für einen vorgeschichtlichen, hochragen-

den Steinblock, der auch als Hinkelstein bekannt ist.

In der prähistorischen Archäologie bezeichnet das

Wort einen länglichen Einzelstein, der in vorge-

schichtlicher Zeit von Menschen aufrecht gestellt

wurde. Die Identifikation als Menhir ist oft nur

durch eine Ausgrabung zu verifizieren. Wikipeda

Lochsteine, das sind mittelalterliche Gattersäulen aus

Stein, die mit einem Loch versehen wurden zum Auf-

hängen eines Gatters und werden oft mit Menhiren

verwechselt. In Bayern und Oberösterreich sind Men-

hire sehr selten, Lochsteine hingegen nicht.

Der Menhir von Amesreith ist 2,20 m hoch und am

Boden 1,10 m breit, sich nach oben spitz verjüng-

end. Er steht am Fludlberg im Wald, 200 Schritte

nördlich des Bauernhofes Rabensteiner und südöst-

lich vom Bauernhof Höller. Ca. l km nördlich steht

wieder ein Menhir auf der Flur Rosengarten neben

dem Bauernhof Stitz Oswaldl in Waldschlag. Die

Flurnamen dazwischen heißen Aschberg und Asch-

butten. Diese Menhire begrenzen zweifellos ein Hü-

gelgräberfeld. Sie stehen da als schützende Wäch-

ter für die toten Ahnen. Johannes Herdmenger sieht

in einem Menhir auch den verkörperten Urahn und

nennt ihn auch Ahnenstein. Vom Bauemhaus Höller

sieht man in südöstlicher Richtung den Schwarz-

wald am Schwarzberg, hinter dem der „Himmel"

liegen soll. Fietz (AK)

Hügelgräber wurden in vielen Epochen errichtet, in Eu-

ropa vom Beginn der Jungsteinzeit bis ins Mittelalter.

Ein Hügelgrab oder ein Grabhügel (lateinisch tumu-

lus, Plural tumuli; griechisch τύμβος tymbos) ist

eine gestreckte, runde oder ovale Erdaufschüttung.

Darin befinden sich Grablegen oder andere Vorzeit-

monumente. Bei den Gräbern kann es sich um Kör-

perbestattungen (ggf. im Baumsarg), Urnengräber

oder ausgestreuten Leichenbrand handeln. Die Hü-

gel können Einbauten haben, z. B. aus konzentri-

schen Kreisen, Gebäuden (Grabhügel von Trappen-

dal), steinernen Grabkammern oder Steinkisten.

Wikipedia

Der Menhir zwischen Rabensteiner und Höller und der

Menhir auf der Flur Rosengarten, diese beiden Steine

zeigen möglicherweise die Grenzen der Nekropole an.

Die Flur Rosengarten weist auf das Gräberfeld hin, Ro-

sengarten ist eine alte Bezeichnung für einen Friedhof.

Die Flurnamen Aschberg und Aschbutten zeigen den

Verbrennungsplatz für den Leichenbrand an. Die Flur-

namen Himmel und Hölle sind sehr oft an vorzeitlichen

Stätten zu finden.

Gramastetten (UU), Rabenstein, Bild Gemeinde

Der Rabenstein von Gramastetten ist ein wuchtiger

Felsstock von 35 m Höhe am rechten Ufer der Rodl 300

m von der Klammleitenbrücke flussaufwärts. Das Ge-

biet um Gramastetten ist seit der Steinzeit besiedelt.

Es könnte sich um einen alten Opfer- oder Gerichtsfel-

sen handeln, außerhalb des Ortsgebietes gelegen und

nahe der Rodel, die bei Überschwemmungen immer

wieder den Platz unterhalb des Felsens reinigte und

damit entsühnte. Nach den damaligen Glaubensvor-

stellungen mussten die Seelen der Hingerichteten ru-

helos herumirren und konnten den Lebenden scha-

den. Raben als Seelenvögel konnten die Seelen in das

Universum begleiten und ihnen so den Weg weisen.

134

Kern folgender Überlieferung ist der Sturz über diesem

Felsen der Tochter des Herrn einer nahen Burg:

Die Sage weiß zu berichten, dass sich einst vor lan-

ger Zeit das edle Töchterlein der Burgherren von

Lichtenhag aus Liebeskummer über die steile Fels-

wand stürzte, weil die gestrengen Eltern den Auser-

wählten, welcher der Sohn des Torwärters war und

nicht von adeligem Geschlecht, verbaten. Nach lan-

ger Suche fand man die Unglückliche im Dickicht

am Fuße des Felsens, als Raben über dem Leichnam

kreisten. Schautafel vor Ort

Felsformationen: Rabensteine

Altenfelden RO Rabenstein Große Mühl,

 Atzesber

Gramastetten UU Rabenstein Große Rodl

Klam PE Rabenstein Klamschlucht

Pierbach FR Rabenstein Rabenberg

St.Agatha GR Großer Rabenstein

St.Agatha GR Kleiner Rabenstein

St.Agatha GR Uringer Rabenstein

St.Thomas a.B. PE Rabensteinmauer

Gerichtssteine

Steine, an denen Gericht gehalten wurde, sind eher

selten. Meist sind es die Ortslinden, wo Versammlun-

gen (Thing) abgehalten und Recht gesprochen wurde.

Einige wenige Steine aber sind laut ihren Erzählungen

dieser Gruppe zuzuordnen.

An der Grenze des Pfarrkirchner Pfarrwaldes zum

Altenhofer Wald (RO) türmen sich am Westrand des

Höhenzuges mächtige Steine auf. Hier soll einst das

Hochgericht der Herrschaft Falkenstein gewesen sein.

1605 gab es einen Streit zwischen Falkenstein und

Marsbach wegen eines von Falkenstein errichteten

Hochgerichtes. Wahrscheinlich ist der Gerichtsfelsen

ein Grenzfelsen der Herrschaft Falkenstein-Altenhof.

Ecker (ND) 98; Strnad (M) 146

Der Bäckerstein bei Hachlham in Hartkirchen kann so

ein Stein sein. Er hat drei halbkreisförmige Vertiefun-

gen und wird auch Dreimarkstein genannt.

Am Wege von Aschach nach Haibach liegt der Bä-

ckerstein, nach dessen Vertiefung einst das Brot ge-

messen wurde. War das Brot zu klein, wurde der Bä-

cker getümpfelt. Auf dem Stein soll ein Mann zu

Tode gekitzelt worden sein, seinen Angstschweiß

verwendete man zur Giftbereitung, deshalb heißt

es: „Am Bäckerstein klebt Blut“. Depiny S.392

(179); Fietz (AK) 28

Hartkirchen (EF), Hachlham, Bäckerstein, Bild W.S.

Die drei Vertiefungen werden als Maßform für Brote

interpretiert. Ursprünglich waren jedoch vier Vertie-

fungen im Stein, dazwischen trat ein erhabenes Kreuz

hervor. Der Bäckerstein kann also als früh- oder hoch-

mittelalterlicher Kreuzstein bezeichnet werden, der an

der Römerstraße nach Haibach gesetzt wurde.

Unterhalb des Bäckersteines liegt das Mauthäusel

in Hachelham. Der Name dieses Hauses erinnert an

die alte Straße, die vielleicht seit Römerzeiten von

Hartkirchen beim Bäckerstein vorbei in die Holz-

gasse aufwärts führte. Sie kam an der Wötzinger-

kapelle vorbei, dann sind noch etliche Hohlwege zu

verfolgen, bis wir auf dem Sattel des Senbühels an-

gelangt sind, der das Aschachertal von Norden her

begrenzt. Auf dem Sattel finden wir seltsame Erd-

haufen, die niemals durchgraben wurden. Wir

135

wandern an der Wötzigerkapelle vorbei, können die

Fortsetzung der Altstraße unterhalb des Lember-

ger- Grabner- und Wiesingergutes gut erkennen

und landen schließlich im hochgelegenen Haibach.

Schon die zahlreichen alten Kapellen beweisen,

dass der Straßenzug ein wichtiger war. An alten

Straßen waren oft Galgen aufgerichtet, sei es als

Hoheitszeichen (wir befinden uns im Schnittpunkt

der Herrschaften Stauf, Schaumburg und Aschach),

sei es als Zeichen einer alten Richtstätte. Hachel-

ham ist richtig das Heim des Henkers. Der Name Bä-

ckerstein hat mit dem ehrsamen Bäckergewerbe

gar nichts zu tun. Sein Name leitet sich vielmehr von

becken her. Das Zeitwort becken bedeutet schla-

gen, stoßen, strafen, schneiden. Wecus und Prietze

leiten die Namen der vielen Bäckerberge von bocca,

beck oder bucki ab. Alle diese Wortbildungen be-

deuten der „Mund der Bauernschaft“, also eine ur-

alte Thingstätte. Die vielen „Bach"- Namen, die wir

in Oberösterreich finden, sind nur zum kleinen Teil

von Flussbache abzuleiten, vielmehr hängen sie mit

becken, in der Bedeutung eines Wohnsitzes zusam-

men. Nun wird uns auch der Sinn der alten Sage von

den zu Tode gekitzelten drei Bäckern klar. Eine alte

Richtstätte aus der Zeit der mittelalterlichen Herr-

schaften und in noch früherer Zeit eine Germani-

sche Thingstätte. Schmotzer (1932)

Hohlwege entstanden meist an viel befahrenen Stra-

ßen. Hatten sich die Radspuren soweit eingegraben,

dass der Weg unpassierbar wurde, wichen die Fuhr-

werke daneben in das Gelände aus und bahnten sich

ein neues Straßenstück. So befinden sich oft mehrere

frühere Hohlwege nebeneinander, meist an steilen

Wegstrecken. In Wäldern blieben einige erhalten.

Steine und Felsen: Gerichtssteine

Hartkirchen EF Bäckerstein bei Hachlham

 (Dreimarkstein)

Pfarrkirchen RO Gerichtsfelsen

Meist waren es Bäume, wie die Orts- und Gerichtslin-

den, wo sich Menschen in früheren Zeiten ver-

sammelten, um ihre Angelegenheiten zu regeln. In we-

nigen Fällen können auch Steine und Felsen für Thing

und Taiding aufgesucht worden sein, wenn man den

Namen und Erzählungen folgt.

Die Felsformation „Am heißen Stein“ in Freyung

(FRG) wird auch „Haistoa“ genannt und als Ver-

sammlungsstein bezeichnet. https://www.loch-

stein.de/hoehlen/D/fralb/ostbayern/ostbayernno-

erdldonau.htm

Steine und Felsen: Versammlungssteine

Freyung FRG Haistoa, „Am heißen Stein“

Erinnerungs- und

Gedenksteine

Meist sind es Gedenksteine an besondere Menschen

oder Ereignisse. Aus jüngerer Zeit findet man Bild- und

Nischensteine, Steine mit herausgearbeiteten Symbo-

len oder Beschriftungen.

Bad Leonfelden (UU), Kreuzstein im Brunnwald.

Bild Michael Enzenhofer, TVB Mühlviertler Hochland

Im Brunnwald bei Bad Leonfelden liegt ein Stein mit

herausgearbeitetem Kreuz:

Ehemals war hier Viehweide und noch kein Wald.

Ein Hütejunge, der seine Notdurft verrichtete,

wurde von einem Jäger mit einem Reh verwechselt

und erschossen. Zum Gedenken bzw. zur Sühne soll

136

der Jäger das Kreuz in den Stein gemeißelt haben.

TVB Bad Leonfelden

Klaffer am Hochficht (RO), Russenstein.

Bild Thomas Ledl auf Wikipedia

Mitten auf einer ehemaligen Waldwiese in Schönberg,

Klaffer am Hochficht, ragt ein über zwei Meter hoher

Block mit einer fast senkrecht abfallenden Bruchfläche

auf. Darauf ist in cyrillischer Schrift eine Inschrift ein-

gekratzt, die in freier Übersetzung Tod dem Organisa-

tor des Krieges bedeutet. Dieser Stein wird als Russen-

stein bezeichnet. Helmut Mitgutsch: Besonderheiten

aus dem Böhmerwald; www.boehmerwald.at

Freistadt (FR), Vierzehnerfeld, Kreuzstein. Bild W.S.

Manche der Bild- oder Nischensteine haben mit der

Anbringung eines Bildes oder der Herausarbeitung einer

Bild- oder Figurennische eine sekundäre Verwendung

gefunden. Ein bekanntes Beispiel ist der „Bild- und

Kreuzstein“ am Vierzehnerfeld in Freistadt. Dieser Fel-

sen ist ein Schalenstein, der nun eine Station im Kreuz-

weg darstellt.

In Ottenschlag wurde der Rote Stein, ein ehemaliger

Grenzstein zur Zeit der Landgerichte, in einen Gedenk-

stein an einen Jäger umgewandelt.

Restlinge: Kreuz-, Schrift-, Bild- und Nischensteine

Bad Leonfelden UU Kreuzstein Brunnwald Bad

Leonfelden UU Bildstein Silberhartschlag,

 Sternstein

Bad Zell FR Andachtsstein Ellerberg

Freistadt FR Bild- und Kreuzstein

 Vierzehnerfeld

Hauzenberg PA Schneiderstein Germannsd.

Hofkirchen i.M. RO Sepplstein Marsbach

Neufelden RO Juchhestein Unternberg

Klaffer RO Schriftstein Russenstein

 Schönberg, Klaffer

Klam PE Maria in der Schlucht, Klam

Schardenberg SD Mariengrotte Ingling

St.Leonhard b.F. FR Weltuntergangsstein

Tragwein FR Bildstein Lugendorf, Vorder-

 steiner

Walding UU Heiligenstein, Hohenstein

Felsformationen: Bildsteine

Aschach a.d.D. EF Felsen in der "Halben Meile"

Linz LL Urlaubsstein Wilhering

Schardenberg SD Opfer-, Heidenstein im Fron

Einsiedlersteine
Sehr viele Einsiedlersteine befinden sich im Unteren

Mühlviertel. Diese Dichte in einem begrenzten Gebiet

lässt die Vermutung zu, dass ihre Namensgebung mit

den Auflassungen der Klöster Waldhausen und Baum-

gartenberg zusammenhängen könnte.

http://www.boehmerwald.at/

137

Die kinderlosen Adeligen Otto von Machland und

seine Gemahlin Jutta (Jeute), die 1141 bereits das

Kloster Baumgartenberg gestiftet hatten, gründe-

ten 1147 gemeinsam mit dem Passauer Bischof Re-

ginbert von Hagenau ein Chorherrenstift auf Burg

Säbnich nahe Sarmingstein an der Donau. Das Stift

erhielt seine materielle Ausstattung unter anderem

durch die Mühlviertler Pfarren bzw. Eigenkirchen

Dimbach, Grein, Königswiesen, Kreuzen, Mitterkir-

chen, Münzbach, Pabneukirchen, St. Georgen am

Walde, Saxen sowie in Niederösterreich Simonsfeld

(Gemeinde Ernstbrunn). Das Kloster wurde von Au-

gustiner-Chorherren aus Wettenhausen im Bistum

Augsburg besiedelt und noch vor 1161 nach Wald-

hausen verlegt.

1784 wurde das Kloster Baumgartenberg durch Kaiser

Joseph II. aufgehoben, 1792 das Stift Waldhausen

durch Kaiser Leopold II. Es ist vorstellbar, dass vor al-

lem die Laienbrüder, die in keinem anderen Kloster

Aufnahme fanden, von der Bevölkerung versorgt wur-

den.

Viele Einsiedlersteine befinden sich in den Ortschaften

Dimbach, Königswiesen, Pabneukirchen, St. Georgen

am Walde, Schönau und Waldhausen. Milfait 1988

Es könnte sein, dass die Gottesmänner in ihre Heimat-

gemeinden zurückkehrten und bei vorchristlichen

Kultsteinen ihren Dienst an Gott in freier Natur fort-

setzten. Fast alle Steine sind Schalensteine mit einer

Höhle in der Nachbarschaft, in der ein Mensch Unter-

schlupf finden kann.

Das Einsiedlertum nach den Klösterauflassungen ist

belegt, zum Beispiel „bei ‚heiligen Bründln’ wie in Retz-

bach beim legendenumwobenen Schalenstein. Es

hieß, dieser sei eine heidnische Kultstätte gewesen,

die der hl. Wolfgang, selbst ein Einsiedler, mit seiner

Hacke zertrümmern wollte, wodurch die Schalen ent-

standen. Das darin gesammelte Wasser galt als wun-

dertätig, wie auch die Quelle. Ein Eremit betreute die

zahlreichen Pilger der Kapelle „Unsere liebe Frau beim

Stein“. Er brachte das Wasser in die umliegenden Orte bis

in das 14 km entfernte Znaim.“ Austria-Forum Einsiedler

Ein Einsiedler bei der Wallfahrtskirche Maria Rast im

Mühlviertel ist nachgewiesen, sowie ein Einsiedler-

stein: „Für die Jahre von 1747 bis 1781 ist hier auch die

Klausur des eigens zur Aufsicht über Heilquelle und Ka-

pelle bestellten Einsiedlers urkundlich belegt, die vom

Pfarramt Helfenberg zum Teil aus dem Spenden der

Wallfahrer entlohnt werden.“ (Burgstaller 1975 326)

Der Einsiedlerstein in Maria Rast wird als Schalenstein

beschrieben:

Ein Findling nahe der Quelle weist an der Oberflä-

che drei Dellen auf: Zwei davon sind fast exakt aus-

geformte gegenständige Sitzflächen, deren sie

trennende Linien durch einen schmalen Steingrat

gebildet werden. Als Bezeichnungen für dieses Ob-

jekt sind die Namen „Einsiedel- und Reitstein“ be-

kannt. Ersterer soll daher stammen, dass, wie ein

nicht genannt sein wollender Gewährsmann aus

der nächstgelegenen Siedlung angab, hier einst

„der Einsiedel“ früher seinen Sitz gehabt habe,

wenn er Quelle und Kirchlein zu überwachen hatte.

Ob der zweite Name damit zusammenhängt, dass,

wie der erwähnte Gewährsmann weiters versi-

cherte, früher Frauen, denen Kindersegen versagt

geblieben war, diesen Stein aufsuchten und auf die-

sem in einer bestimmten Stellung Platz nahmen, ist

nicht bekannt. Burgstaller (1975) 329

Es ist vorstellbar, dass die Bevölkerung in die Schalen

der Einsiedlersteine ihre Gaben legte, damit die Eremi-

ten für sie Gebete verrichteten.

Bei den Einsiedlersteinen dürfte es sich um Opfer-

steine einer vorchristlichen Religion handeln, die in ei-

ner Notsituation eine neue Funktion fanden. So wie

Protestanten an den alten Kultstätten zusammenfan-

den, kehrten auch die Klosterbrüder wieder zu den al-

ten Opfersteinen zurück.

138

Lalling (DEG), Guntherstein. Bild Gemeinde

Der Guntherstein bei Lalling (DEG) liegt am Gunther-

steig, der von Niederalteich nach Dobra Voda führt.

Der Felsen wird als Wohnort des hl. Gunther bezeich-

net, der bei diesem Stein von 1008 bis 1011 n.Chr. als

Einsiedler gelebt haben soll.

Bad Birnbach (PA), Lugenz, Hohler Stein. Bild W.S.

In einem Waldstück der Lugenz, ca. ein Kilometer von

Bad Birnbach entfernt, liegt ein mit Zeichen bedeckter

Stein. Dass dieser Felsen schon vor 160 Jahren Beach-

tung gefunden hat, zeigt die in Stein gehauene Jahres-

zahl 1849. In der Nähe dieses Steines befinden sich

eine Reihe bronzezeitlicher Hügelgräber, eine Viereck-

schanze und ein Altweg.

Bad Griesbach (PA), Steinkart, Hohler Stein. Bild W.S.

Der Hohle Stein im Steinkart in Bad Griesbach ist ein

Felsen mit dahinter liegender Wohnhöhle, Scherben-

und Werkzeugfunde datieren die Wohnhöhle in das

Neolithikum.

Felsen mit Höhlen

St.Oswald bei Freistadt (FR), Fünfling, Hussenstein. Bild Gemeinde

Sagen berichten darüber, dass Menschen in Notzeiten

bei abgelegenen Felsformationen Zuflucht gefunden

haben.

Nördlich von St.Oswald bei Freistadt liegt ein mäch-

tiges Felsengewirr, der Hussenstein, hier hatten die

Leute eine Zufluchtsstätte vor den furchtbaren Hor-

den der Hussiten. Depiny, S. 395 (203)

139

Grafenau (FRG), Geistlicher Stein von Ringelai, Bild W.S.

Ein Zufluchtsort war den Erzählungen zufolge auch die

Felsgruppe „geistlicher Stein“ von Ringelai:

Der Sage nach sollen während des Dreißigjährigen

Krieges Geistliche mit einer Gläubigerschar hier in

einer Felsenhöhle Unterschlupf gefunden haben.

Täglich feierten sie an diesem verborgenen Ort die

Heilige Messe und erbaten Verschonung vor Kriegs-

not. Tafel vor Ort

Das Gebiet um die markante Felsgruppe ist historisch

bedeutsam, so wurde im späten 17. Jahrhundert hier

nach langen Verhandlungen die Grenze zwischen dem

Kurfürstentum Bayern und dem Hochstift Passau fest-

gelegt. Ursprünglich hieß der Felsen „Geislstein“.

Sagen berichten auch darüber, dass Schmuggler, Räu-

ber und Deserteure sich bei Felsen und Felshöhlen ver-

steckt hielten. Eine Erzählung aus Thurmansbang

(FRG) im bayerischen Dreiburgenland erzählt von ei-

nem Diebstein mit angeschlossener Höhle:

Diesem sehr sagenumwobenen Stein gehen viele

Geschichten nach. Einst trieben hier in der Umge-

bung Diebe und Wilderer ihr Unwesen. Angeblich

verschleppten sie das gestohlene Vieh in den ge-

nannten Berg und schlachteten es hier. Der Berg ist

innen hohl und Gänge sind in ihm verborgen.

www.thurmansbang.de/freizeit/sehenswuerdig-

keiten/diebstein.html

Thurmansbang (FRG), Diebstein und Diebsteinhöhle. Bild Uwe Stanke

Felsformationen und -höhlen

Aigen-Schlägl RO Räuberhöhle

Alberndorf UU Fleischbank

Altenfelden RO Schwarze Kuchl

Altenfelden RO Bockstube

Atzesberg RO Hohlstein

Bad Birnbach ROT Hohler Stein

Bad Griesbach PA Hohler Stein

Grafenau FRG Geistlicher Stein, Geislstein

 von Ringelai

Haslach a.d.M. RO Urzenfelsen

Hirschbach i.M. FR Einsiedlerhöhle Hirtstein

Kirchberg o.d.D. RO Schwärzerstube

Kirchberg o.d.D. RO Schwärzergrube

Kleinzell i.M. RO Schatzkammer

Kollerschlag RO Drucker-Franzl-Stoa

Kollerschlag RO Pfaffenhaus

Königswiesen FR Einsiedlerhöhle Staub Peil-

stein i.M. RO Pfaffenhaus, Fels u. Höhle

Lalling DEG Guntherstein

Neumarkt i.M. FR Steinmetzlucka

Pfarrkirchen i.M. RO Heahr Everl Klause

Schwarzenberg RO Putznigllucka

Schwarzenberg RO Deserteurhöhle

Schwarzenberg RO Labyrinthhöhle

St.Oswald b.Fr. FR Hussenstein St.Oswald b.Fr.

 FR Räuberhöhle

Thurmansbang FRG Diebstein, -höhle

Waldhausen PE Einsiedlerhöhle Dümlehner

http://www.thurmansbang.de/freizeit/sehenswuerdigkeiten/diebstein.html
http://www.thurmansbang.de/freizeit/sehenswuerdigkeiten/diebstein.html

140

Heimatforschung

Im Folgenden werden Vorschläge für die Regional- und

Heimatforschung zur Bestandsaufnahme und gegebe-

nenfalls Instand- und Inwertsetzung von kulturge-

schichtlich relevanten Felsen und Steinen gemacht.

Bestandsaufnahme

Zuordnung

Die Zuordnung erfolgt in Österreich über den Katego-

riebaum des Arbeitskreises für Klein- und Flurdenk-

malforschung in Oberösterreich, Version 04/2021. Die

Kategorien dienen der wissenschaftlich-systematischen

Einordnung der verschiedenen Denkmals-Typen.

Kategoriebaum Natur-, Flur- und Kleindenkmäler:

1. Naturdenkmale

1.1. Baum

1.2. Höhle

1.3. Stein

1.4. Quelle

2. Sakrale Denkmale

3. Profane Denkmale

Objektaufnahme

Die Objektaufnahme eines Naturdenkmals erfüllt ver-

schiedene Aufgaben. Sie kann Bestandteil der Erfas-

sung und Erforschung, Grundlage für Maßnahmen zur

Erhaltung und Ausgangspunkt zur Planung von Verän-

derungen sein.

Bericht

Eigentümer und Adresse, Grundstücksnummer, Flur-

bezeichnung, Katastralgemeinde

Der Bericht besteht aus einer Kurzzusammenfassung

und dem anschließenden Dokumentationsteil mit

Anhang. Die Beschreibungen des Naturdenkmals und

des Umfeldes sind objektiv und möglichst wertneutral

darzulegen.

Aufmaß

Größe des Denkmals (L x B x H), aber auch z.B. bei

Schalensteinen: Anzahl der Schalen, Durchmesser,

Tiefe, Verbindung oder Überlauf.

Fotodokumentation

Totalaufnahmen von jeder Himmelsrichtung, Detail-

aufnahmen nach Anzahl der beschriebenen Details.

Befragung

Interview von Grundstückseigentümern, Heimatfor-

schern, Bewohnern und anderen Personen mit loka-

lem Wissen.

Protokoll mit Namen und Daten der befragten Perso-

nen, Objektbezeichnung und -lage, Datum Befragung.

Analyse

Historische und zeitaktuelle Analyse über Forschungs-

stand und Quellenlage, Landschafts-, Orts- und Plat-

zuntersuchung sowie Denkmaluntersuchung.

Interpretation

Die Interpretation eines Objektes erfolgt separat und

ist als solche zu kennzeichnen. Sie erfordert eine nach-

vollziehbare Herleitung und unterscheidet zwischen

gesicherten, gemuteten und vermuteten Annahmen.

In der Regel erfordert eine seriöse Interpretation eine

weitergehende Untersuchung (historisch, petrolo-

gisch, biologisch).

Verfasser

Name, Datum, angewandte Methoden, verwendete

Quellen und Grundlagen.

141

Erfassungsbogen

kulturhistorische Natur- und Steindenkmäler

Objektdaten

Objektbezeichnung

Synonyme Bezeichnungen

Objektkategorie

Objektlage

Bezirk / Landkreis

PLZ, Gemeinde

Katastralgemeinde

Ortschaft bzw. Ortsteil

Flurname

Straße und Hausnummer

Grundstücksnummer

Längengrad - Breitengrad

Lage-, Standortbeschreibung

Objektbeschreibung

Material, Gesteinsart

Oberfläche

Größe (L x B x H)

Zustand

Allgemeine Beschreibung

Überlieferung, Geschichte

142

Seite 2

Eigentümer

Vor-und Zuname

Hausname

PLZ, Ort

Straße und Hausnummer

Telefon

Mailadresse

Quellen

Objektbeschriftung, -beschilderung  ja  nein  Text in der Anlage

Sagen, Legenden, Überlieferungen  ja  nein  Text in der Anlage

Literatur  ja  nein  Text in der Anlage

Fotos  ja  nein ….. Stück in der Anlage

Objekt erfasst von

Vor- und Zuname

PLZ, Gemeinde

Straße und Hausnummer

Telefonnummer

Mailadresse

Ort, Datum

143

Instandsetzung

In den vergangenen Jahrzehnten sind sehr viele Natur-

denkmale zerstört worden. Die Ausweitung landwirt-

schaftlicher Flächen und Flurbereinigungen war dafür

ebenso verantwortlich wie die Gewinnung von Bau-

stoffen oder Straßenbauprojekte.

Untersuchung, Analyse und Dokumentation erschlie-

ßen die geschichtliche und kulturelle Bedeutung eines

Naturdenkmals sowie seine Eigenschaften. Die Erfas-

sung von Bestand und Zustand bildet eine unverzicht-

bare Handlungsgrundlage.

Im weiteren Schritt gilt es, das Denkmal zu erhalten.

Pflege und Schutz bedürfen Standards, damit nicht

gutgemeint Objekte Schaden erleiden.

Gesetzlicher Schutz

Einzelobjekte, wie Baum, Stein und Quelle werden von

den Landesregierungen unter Naturschutz gestellt.

Viele Felsen und Steine sind nicht wegen ihrer geolo-

gischen Besonderheit schützenswert, sondern wegen

ihres kulturhistorischen Bezuges. Damit stehen die

Objekte zwischen den Stühlen – zwischen Naturschutz

und Kulturgüterschutz. Der Naturdenkmalschutz greift

diese Objekt auf und stellt Baum, Stein und Quelle un-

ter Denkmalschutz. Die Ausweisung einer Schöpfung

der Natur als Naturdenkmal ist die strengste Form ei-

nes Schutzes. Von den unter Schutz gestellten Objek-

ten sind in Österreich etwa 10% geologische Denk-

male.

Ein Naturdenkmal ist eine hervorragende Einzelschöp-

fung der Natur, die wegen

• ihrer wissenschaftlichen oder kulturellen Bedeutung,

• ihrer Eigenart, Schönheit oder Seltenheit oder

• ihres besonderen Gepräges für das Landschafts-

oder Ortsbild

erhaltungswürdig ist. Sie kann mit der für ihre Erhal-

tung und ihr Erscheinungsbild maßgebenden Um-

gebung mit Bescheid der Bezirksverwaltungsbehörde

zum Naturdenkmal erklärt werden.

Das Naturschutzbuch der Landes- und Bezirksbehör-

den bildet die Grundlage bei der Ausweisung von Na-

turdenkmalen im Flächenwidmungsplan.

Der kulturhistorische Bezug ist in den Dokumenten ge-

nannt, bei Felsen und Steinen aber oft zuwenig konk-

ret nachgewiesen. Eine Sage reicht da als Begründung

für einen Schutz nicht aus. Die meisten Objekte wer-

den daher erst gar nicht unter Schutz gestellt. Eine in-

tensivere Erforschung und Dokumentation könnten

helfen.

Örtlicher Schutz

Wie viele andere schützenswerte Objekte sind Felsen

und Steine, wenn sie einmal zerstört sind, nicht wieder

rekonstruierbar. Dies gilt sowohl für das Objekt selber,

als auch für seinen Standort. Ein Schalenstein bei-

spielsweise im Hausgarten hat nicht mehr viel zu tun

mit dem Objekt in seiner ursprünglichen Lage.

Jedes Geotop bedarf daher eines Schutzes und einer

Pflege. Viele Felsen und Steine sind durch Verwitte-

rungseinflüsse einem ständigen Verfall preisgegeben,

aber auch neu aufkeimender Bewuchs trägt zu Verhül-

lung und Verfall des Geotops bei. Diesen beiden Phä-

nomenen muss entgegengewirkt werden, wobei es im

Regelfall sicher leichter ist, einen Bewuchs zu beseiti-

gen, als die verwitterungsbedingte Zerstörung zu ver-

hindern.

Davon ausgenommen sind besonders sensible Denk-

mäler, wie Felsbilder und Felsritzungen. Hier kann

schon eine oberflächliche Reinigung zu deren Zerstö-

rung beitragen. Die Erhaltung solcher leicht zu beschä-

digenden Objekte muss in jedem Fall ausgebildeten

Fachleuten überlassen werden.

Befreiung von Bewuchs

Neben physikalischen und chemischen Umwelteinflüs-

sen können auch Pflanzen durch Wurzelsprengung ein

144

gewisses Schädigungspotential an Naturdenkmalen

verursachen. Ziel ist die Entfernung von Wurzelwerk.

Mikrobieller Bewuchs (Algen, Flechten, Moose etc.)

werden keinesfalls entfernt, aber ihre Dokumentation

kann in gewissen Fällen von Vorteil sein.

Bei bearbeiteten Oberflächen ist nach dem Standard

der Baudenkmalpflege vorzugehen. Grobmechanische

Abarbeitungen bzw. Überarbeitungen von Stein (z. B.

durch Stocken, Abfräsen, Schleifen, Abnadeln, undo-

siertes Partikelstrahlen etc.) führen zur Zerstörung der

Oberfläche und der Substanz und sind denkmalfach-

lich nicht vertretbar.

Die Befreiung des Zugangs zu einem Stein und die Frei-

haltung des Steines selber vor Bewuchs ist nicht nur

eine Frage des Objektschutzes, sondern eine Frage der

Wertschätzung des Platzes. Steine und Quellen unser

Ahnen, die ihnen nachgewiesener- oder vermuteter-

weise wichtig und heilig waren, werden oft so gering

geschätzt, dass sie zu Lagerplätzen oder Mülldeponien

verkommen.

Pflege und Schutz

Eine kleine Plakette als Zeichen, dass es sich um ein

Naturdenkmal handelt, genügt nicht. Es muss auch

egal sein, ob es sich um ein gesetzlich geschütztes Na-

turdenkmal oder um ein gesetzlich ungeschütztes Na-

turdenkmal handelt. Beide brauchen einen effektiven

Schutz.

Eine kurze Beschreibung, in der keinesfalls der Grund

für die Unterschutzsteilung fehlen darf, wird die Be-

deutung eines Objektes der Öffentlichkeit verdeutli-

chen. Die Aufklärung, welche natur- und kulturhistori-

sche Schätze im Zuständigkeitsbereich einer Region,

Gemeinde oder eines Privatbesitzes liegen, tragen

dazu bei, die Wertvorstellungen im Bewusstsein der

Öffentlichkeit gegenüber dem natur- und kulturellen

21 Leitsätze zur Denkmalpflege in der Schweiz, ETH Zürich 2007, S.
15

Erbe an den richtigen Platz zu rücken. Beispiele dafür

gibt es in Österreich bereits.

Inwertsetzung

Wahrnehmung

Jede Epoche nimmt neue Denkmäler wahr und inter-

pretiert die bestehenden Denkmäler neu. Dabei be-

steht die Gefahr zur Reduktion auf die zeitgenössische

Interpretation, zu Vereinnahmung, Vereinfachung und

Verfälschung. Deshalb muss das Denkmal in seiner als

historisch bedeutsam bewerteten Materialität erhal-

ten bleiben. Nur damit ist ein neuer Zugang zum Denk-

mal möglich.

Historische Objekte, die mit historischen, archäologi-

schen oder naturwissenschaftlichen Methoden ver-

mutet oder nachgewiesen sind, indessen noch nicht

vollständig erkannt und interpretiert werden können,

sind wie Denkmäler zu behandeln.

Die Leitsätze der Denkmalpflege in der Schweiz benen-

nen sechs Merkmale für ein Denkmal:21

1. Menschliche Erinnerung

2. Zeugnis der Vergangenheit

3. Materialität des Denkmals

4. Zeugniswert des Denkmals

5. Erscheinungsformen der Denkmäler

6. Wahrnehmung des Denkmals

Bewusstmachung

Ein Gegenstand der Vergangenheit mit besonderem

Zeugnischarakter wird durch das erkennende Betrach-

ten der Gesellschaft zum Denkmal. Dazu muss es vor-

her den Betrachtern bekanntgemacht werden. Dies ist

eine Aufgabe der Regional- und Heimatforscher, ins-

besondere der Klein- und Flurdenkmalforscher.

145

Alltag und Brauchtum

Die Einbindung der Felsen und Steine in Alltag, Jahres-

kreis und Brauchtum kann zu einer aktualisierten Form

von Volkskultur führen, jenseits von Romantik und

Esoterik.

Touristische Nutzung

Die Naturdenkmale sind nicht nur unersetzliche Bau-

steine im kultur- und naturgeschichtlichem System

des Landes, sie sind auch wichtige Bestandteile des

kultur- und landschaftsbezogenen Tourismus.

Die Diskussion über die Veröffentlichung von Plätzen

und Objekten oder deren Zugängigmachung führt oft

zu kontroversiellen Diskussionen. Ein zu intensiver

Tourismus kann zu Beeinträchtigungen der Objekte

führen, die Landschaft verschandeln und Forstwirt-

schaft und Jagd stören.

Ein sanfter Tourismus, wie Urlaub am Bauernhof oder

Waldbaden kann eine Möglichkeit sein, die alten Fel-

sen und Steine doch zugängig zu machen und damit

wieder in das Bewusstsein der Menschen zu tragen.

Heritage Interpretation

Wenn Bauern und Bäuerinnen mit ihren Gästen zu den

Plätzen und Steinen mit Geschichte(n) gehen, so ha-

ben sie ganz lokale und ganz persönliche Geschichten

zu erzählen.

Der Gast kommt in die Region und möchte etwas erle-

ben, was er im Anschluss zu Hause erzählen kann. Un-

ter Erlebnis wird Kultur- und Naturerlebnis, aber auch

die Teilhabe an Brauchtum oder der Genuss von hei-

mischen Produkten verstanden. BewohnerInnen einer

Region ist oft nicht bewusst, dass die eigene Heimat

etwas Besonderes ist und für Gäste sehr attraktiv sein

kann. Vorrangiges Ziel von touristischen Konzepten

muss es daher sein, die Identität der Region zu be-

schreiben, versteckte Schätze zu heben und das Be-

sondere des Lebensraumes den Bewohnern bewuss-

ter und spürbarer zu machen. Damit kann die Identifi-

zierung mit dem Lebensraum gestärkt und ein Selbst-

verständnis für eine Landschaft geschaffen werden.

Und wenn der örtliche Heimatforscher dazu das Basis-

wissen erforscht, steigt die Qualität von „Hertitage In-

terpretation“.

146

Literatur

Durchgesehene Literatur Österreich

Assmann, Dietmar (1988): Steinheiligtümer; in: Kataloge Landes-

ausstellung Mühlviertel 1988, S. 441 - 446. Herausgeber OÖ

Landesmuseum

Atteneder (SaL) - Atteneder, Helmut (2000): Sagen aus Liebenau.

Eigenverlag, Liebenau 2000

Atteneder (StL) - Atteneder, Helmut (1991): Schalensteine in der

Gemeinde Liebenau. Eigenverlag, Liebenau 1991

Baustein - Bausteine zur Heimatkunde des Bezirkes Rohrbach, Ar-

beitsgemeinschaft für Heimatkunde und Heimatpflege im Be-

zirk Rohrbach im OÖ. Volksbildungswerk. Begonnen am

19.6.1958; Bd. 1: Nr. 1-250; Bd. 2: Nr. 251-502; Rohrbach 1983.

Bundschuh - Der Bundschuh: Heimatkundliches aus dem Inn- und

Hausruckviertel. Herausgeber Museum Innviertler Volkskunde-

haus. Zitierung: Die Nummer in der Klammer verweist auf die

Band-Nummer, z.B. Bundschuh (5) = 5.Band

Burgstaller – Burgstaller, Ernst (1975): Steinkreis und Schalen-

stein bei der Wallfahrtskapelle Maria Rast bei Helfenberg. –

Mitt(h)eilungen der Gesellschaft für Salzburger Landeskunde –

115_2: 321 - 334.

Danninger (MS): Danninger, Wolfgang (2000): Mystische Steine

im Sauwald. Der Bundschuh. Schriftenreihe des Museums Inn-

viertler Volkskundehaus Bd. 3, Ried i. I. 2000, S. 6–12

Danninger, Schiffkorn (SD) - Danninger, Wolfgang und Schiffkorn,

Elisabeth (unveröffentlicht): Sagen aus dem Bezirk Schärding.

Unveröffentlicht

Depiny - Depiny, Adalbert (1932): Oberösterreichisches Sagen-

buch. Verlag R. Pirngruber, Linz 1932

Ecker (ND) - Ecker Vitus (1984), Naturdenkmäler Oberes Mühl-

viertel, Hister Verlag Niederanna 1984

Feichtenschlager, Georg und Maier, Otto (1952): D' Innviertler

Roas, Das Heimatbuch des Innviertels St.Johann am Walde,

1952

Fietz (AK) - Fietz, Ernst (1974): Von alten Kultmalen in Oberöster-

reich. Eigenverlag Linz 1974

Fietz (ES) - Fietz, Ernst (1981): Erzählende Steine. Kultsteine in

Oberösterreich. Ein Beitrag zur Heimatkunde, Eigenverlag Linz

1981

Fraundorfer, Johannes Maria (2013): TRANS KLAM IMUS. Ein his-

torischer Rundgang durch Klam. Eigenverlag, Klam 2013

Gloning - Gloning, Kajetan Alois (1912): Oberösterreichische

Volks-Sagen. Verlag R. Pirngruber, Linz 1884, 2.Auflage 1912

Gugitz - Gugitz, Gustav (1955): Österreichische Gnadenstätten in

Kult und Brauch. Verlag Brüder Hollinek, Wien 1955

Hirsch (KÖ) - Siegrid Hirsch, Kultplätze in Oberrösterreich, Freya

Verlag 2007

Hohensinner (SG) - Hohensinner, Karl (2011): Donausagen aus

dem Strudengau. Verlag RegionalEdition 2011

Hohensinner (PE) - Hohensinner, Karl (2018): Sagen aus dem Be-

zirk Perg. Verlag RegionalEdition 2018

Horny, Margarete (1912): Volkssagen aus dem oberen Mühlvier-

tel. Handschriftliche Dissertation, Wien 1912

Jantsch (OÖ) - Jantsch, Franz (1994): Kultplätze im Land Oberös-

terreich und Salzburg, Freya Verlag, Unterweitersdorf 1994

Kießling – Kießling, Franz (1927): Über Heidnische Opfersteine.

Verlag des Roland, Wien 1927

Lamprecht, Johannes Ev. (1860): Beschreibung der kaiserlich-kö-

niglichen oberösterreichischen Grenzstadt Schärding am Inn

und ihrer Umgebung. Verlag Johann Haas, Wels 1860

Mathie - Mathie, Hermann (1951): Heimatbuch des oberen Mühl-

viertels: (Bezirk Rohrbach). Oberösterreichischer Landesverlag,

Linz 1951

Mitfait (VZ) - Milfait, Otto (2001): Vergessene Zeugen der Vorzeit

– Seltsame Steine aus dem Unteren Mühlviertel. Plöchl-Druck,

3.Auflage Freistadt 2001

Milfait (QB) - Milfait, Otto (1990): Verehrung von Quelle und

Baum im Mühlviertel. Denkmayr, Linz 1990

Paulitsch - Paulitsch, Karl (1949): Sagen und Geschichten aus

Oberösterreich. Ein Volksbuch für Jung und Alt. Linz 1949

Pillwein - Pillwein, Benedikt (1843): Erzherzogthum Oesterreich

ob der Enns. Verlag Joh. Christ. Quandt, Linz 1827–39. (1) Der

Mühlkreis 1827, (2) Der Traunkreis 1828, (3) Der Hausruckkreis

1830, (4) Der Innkreis (1832, (5) Der Salzburgkreis 1839

Pöttinger - Pöttinger, Josef (1932): Sagen aus Oberösterreich.

Verleg Preßverein Linz 1932

Reitinger - Reitinger, Josef (1968): Die ur- und frühgeschichtlichen

Funde in Oberösterreich, Landesverlag Linz, 1968

Ruttmann - Ruttmann, Rupert: Schärdinger Sagen 1966, Nachlass

OÖ. Landesarchiv, Schachtel 7, Faszikel 30

Schiffkorn (UU) - Schiffkorn, Elisabeth (2015): Sagenstraßen in Ur-

fahr-Umgebung. Verlag RegionalEdition 2015

Schiffkorn (L) - Schiffkorn, Elisabeth (2011): Linzer Sagen und Ge-

schichten. Verlag RegionalEdition 2011

147

Schiffmann (1) - Schiffmann, Konrad (1935): Historisches Ortsna-

men-Lexikon des Landes Oberösterreich, Band 1, Feichtinger

Verlag Linz 1935

Schiffmann (2) - Schiffmann, Konrad (1935): Historisches Ortsna-

men-Lexikon des Landes Oberösterreich, Band 2, Feichtinger

Verlag Linz 1935

Schmotzer, Oskar (1935): Der Bäckerstein in Hartkirchen, Welser

Zeitung, Jg. 1935, Freitag 13. September, Nr. 37, S. 17 u. 18

Schober - Schober, Hertha und Friedrich (1972): Kapelle, Kirche,

Gnadenbild - Ein kunstgeschichtlicher und volkskundlicher Füh-

rer zu Wallfahrtsstätten in Oberösterreich. Oberösterreichi-

scher Landesverlag Linz 1972

Schwierz, Thomas (2017): Rund um den Koglerauspitz, Eigenver-

lag 2017, S. 22

Schwierz, Thomas (2001): EuroJournal Linz – Mühlviertel – Böh-

merwald, Heft 4/2001, S. 4-7

Sieß - Sieß, Leopold: Sagen aus dem Mühlviertel. Mehrere Bänd-

chen. Zitierung: Die Nummer in der Klammer verweist auf die

Band-Nummer, z.B. Sieß (5) = 5.Bändchen

Steininger - Steininger, F. Fritz (1999): Erdgeschichte des Wald-

viertels. Waldviertler Heimatbund, Horn 1999

Strnadt (M) – Strnadt Julius W. (1905): Das Land im Norden der

Donau. In: Archiv für österreichische Geschichte. Band 94,

1905, S. 83–310

Strnadt (T) – Strnadt Julius W. (1907): Das Land zwischen Traun

und Enns. In: Archiv für österreichische Geschichte. Band 94,

1907, S. 465–655

Strnadt (H) – Strnadt Julius W. (1908): Hausruck und Attergau. In:

Archiv für österreichische Geschichte. Band 95, 1908.

Strnadt (I) – Strnadt Julius W. (1912): Innviertel und Mondsee-

land. In: Archiv für österreichische Geschichte. Band 99, 1912.

Strnadt (P) – Strnadt Julius W. (1868): Peuerbach. Ein rechts-his-

torischer Versuch, Jahrbuch des Oberösterreichischen Museal-

vereines, Jg. 27

Ulm - Ulm, Benno (1971): Mühlviertel. Verlag St.Peter Salzburg

1971

Winkler (1-3) - Fritz Winkler, Sagen Band 1 bis Band 3, Rohrbach

1964 - 1966

Durchgesehene Literatur Bayern

Aigner (FB) - Aigner, Martin: Facebook-Gruppe Archäologisches

und Volkskundliches aus Bayern, Böhmen und Oberösterreich

Biedermann, Hans (1993): Dämonen, Geister, dunkle Götter,

Gondrom-Verlag, Bindlach 1993

Böck, Emmi (1883): Sagen aus Niederbayern, Verlag Friedrich

Pustet, Regensburg 1883

Haller (LB) – Haller, Reinhard (1982): Legenden aus dem Bayeri-

schen Wald. Morsak Verlag 1982

Haller (NL) – Haller, Reinhard (1986): Natur- und Landschaft-Sa-

gen: Das grosse Bayerwald-Sagenbuch. Morsak Verlag 1986

Kainz (NDT): Kainz, Adolf: Nixen, Druden, Teufelsspuk. Sagen aus

dem Passauer Land zwischen Ilz und Ranna. 2001

Kainz (HRR): Kainz, Adolf: Hexen, Ritter, Räuber. Sagen aus dem

Passauer Land zwischen Ilz und Ranna. 2003

Kainz (WJW): Kainz, Adolf: Wilde Jagd und Wichtelmänner. Sagen

aus dem Passauer Land zwischen Ilz und Ranna. 2005

Panzer, Friedrich (1848): Bayerische Sagen und Bräuche. Ein Bei-

trag zur deutschen Mythologie. Erster Band, Verlag Christian

Kaiser, München 1848

Panzer, Friedrich (1955): Bayerische Sagen und Bräuche. Ein Bei-

trag zur deutschen Mythologie. Zweiter Band, Verlag Christian

Kaiser, München 1855

Praxl (WS) - Praxl, Paul und Neubauer, Anton: Waldlersagen aus

dem Land zwischen Lusen und Dreisessel. Morsak Verlag, 2015

Praxl (DB) - Praxl, Paul (1991): Der Dreiländerberg: Dreisessel-Plö-

ckenstein. Grenzland Bayern - Böhmen - Österreich. Morsak

Verlag, 2015

Probst (GA) - Probst, Josef (2009): Zwischen Geißkopf und Arber.

Ohetaler Verlag Grafenau, 2009

Probst (LO) - Probst, Josef (2010): Zwischen Lusen und Osser. O-

hetaler Verlag Grafenau, 2010

Probst (RK) - Probst, Josef (2011): Zwischen Rachel und Kaiters-

berg. Ohetaler Verlag Grafenau, 2011

Probst (DH) - Probst, Josef (2013): Zwischen Dreisessel und Ho-

henbogen. Ohetaler Verlag Grafenau, 2013

Probst (BW) - Probst, Josef (2015): Mystischer Bayerischer Wald.

Ohetaler Verlag Grafenau, 2015

Probst (MW) - Probst, Josef (2018): Mystische Wanderziele (Bay-

erischer Wald), Do schau her: Band 12. Ohetaler Verlag Gra-

fenau, 2018

Scherf - Scherf, Gertrud: Teufel, Pest und Wassernix. Sagen von

der Bayerischen Donau. 2001

Waltinger - Waltinger, Michael (2017): Niederbayerische Sagen.

Battenberg Gietl Verlag / SüdOst Verlag; 5., Auflage 2017

Watzlik – Watzlik, Hans (1921): Böhmerwald-Sagen, Budweis

1921, in: Böhmerwalder Dorfbücher, 5. Heft. Nachdruck 2020

148

Weitere durchgesehene Literatur

Landschaften

Amt der Oö.Landesregierung, Naturschutzabteilung, Linz: NaLa -

Leitbilder für Natur und Landschaft in Oberösterreich.

www.land-oberoesterreich.gv.at/nala.htm

Bächtold-Stäubli, Hanns (2008): Handwörterbuch des deutschen

Aberglaubens; 10 Bände; Verlag Weltbild; 1. Edition 2008

Bayerisches Landesamt für Umwelt, Augsburg: Bedeutsame Kul-

turlandschaften in Bayern, Landschaftssteckbriefe.

www.bfn.de/landschaftssteckbriefe

Bayerisches Landesamt für Umwelt, Augsburg: Umweltatlas Bay-

ern, Geotop-Steckbriefe. www.umweltatlas.bayern.de

Bundesamt für Naturschutz (BfN), Bonn: Landschaftssteckbriefe,

www.bfn.de/landschaftssteckbriefe

Veit, Ludwig (1978): Passau. Das Hochstift (Historischer Atlas von

Bayern. Teil Altbayern I, 35), München 1978

Geologie, Petrologie

Helm, Winfried (2007): Granit. Granitzentrum Bayerischer Wald,

Hauzenberg 2007

Strasser, Wolfgang und Stummer, Josef: Plekhing und In der Zell.

Erlebniswelt Granit Neuhaus-Plöcking.

Wagenbreth, Otfried & Steiner, Walter (1990): Geologische

Streifzüge, Berlin 4.Auflage 1990, 2014

Steine und Felsen

Plinius der Ältere (77 n.Chr.): Naturalis Historia, in: Plinius Natur-

geschichte, übersetzt von Johann Daniel Denso, Rostock 1764.

Inbesondere Band 36 über die Natur der Steine, S. 775ff

Schwegler, Urs (2016): Was sind Schalensteine? Eine illustrierte

Dokumentation über Schalensteine. SSDI 2016

Mythologie

Birkhan, Helmut (1997): Kelten. Versuch einer Gesamtdarstellung

ihrer Kultur. Verlag der Österreichischen Akademie der Wissen-

schaften, Wien 1997

Derungs, Kurt (1997): Mythologische Landschaft Schweiz. edition

amalia, Bern 1997

Eliade, Mircea (1998): Das Heilige und das Profane: Vom Wesen

des Religiösen. Insel Verlag 1998

Grimm, Jacob (1992): Deutsche Mythologie. Drei Bde. Berlin

1875–78. Wiesbaden 1992.

Haid, Hans. 1992. Mythos und Kult in den Alpen. Ältestes, Altes

und Aktuelles über Kultstätten und Bergheiligtümer im Alpen-

raum. Bad Sauerbrunn: Ed. Tau & Tau Type

Harmening, Dieter (1979): Superstitio. Überlieferungs- und theo-

riegeschichtliche Untersuchungen zur kirchlich-theologischen

Aberglaubensliteratur des Mittelalters. Berlin 1979

Helm, Karl (1953): Altgermanische Religionsgeschichte, 2.Band –

Die nachrömische Zeit, Teil 1. Die Ostgermanen Teil 2. Die

Westgermanen, Heidelberg 1953

Krutzler, Gerald (2011): Kult und Tabu, Wahrnehmungen der Ger-

manie bei Bonifatius. Anthropologie des Mittelalters, Bd. 2, LIT-

Verlag Wien, Berlin 2011

Mayer, Anton (1954): Religions- und kulturgeschichtliche Züge in

boinfatianischen Quellen, in: Sankt Bonifatius. Gedenkgabe zum

zwölfhundertsten Todestag, herausgegeben von der Stadt

Fulda in Verbindung mit den Diözesen Fulda und Mainz, Fulda

1954, 291-319

Quast, Dieter (1998): Opferplätze und heidnische Götter. Vor-

christlicher Kult, in: Die Alamannen, Archäologisches Landes-

museum Baden-Württemberg, Stuttgart 1998

Rau, Reinhold (2011): Briefe des Bonifatius. Wissenschaftliche

Buchgesellschaft WBG, 3.Edition 2011

Scheibelreiter, Georg: Die barbarische Gesellschaft. Mentalitäts-

geschichte der europäischen Achsenzeit 5.-8. Jahrhundert.

Darmstadt 1999

Schumacher, Yves (1928): Steinkultbuch Schweiz. Ein Führer zu

den Kultsteinen und Steinkulten. edition amalia, Bern 1998,

ISBN 3905581-06-X, S. 9–14 (Kapitel Namensteine).

Lexika

Handwörterbuch des deutschen Aberglaubens. 10 Bände, Berlin,

Leipzig, 1927

Reallexikon der Germanischen Altertumskunde (RGA), 35 Bände,

Berlin 1968-2008

Beitl, Richard (1974): Wörterbuch der deutschen Volkskunde,

Stuttgart 1974

http://www.land-oberoesterreich.gv.at/nala.htm
http://www.bfn.de/landschaftssteckbriefe
http://www.umweltatlas.bayern.de/
http://www.bfn.de/landschaftssteckbriefe

	Inhalt
	Einleitung
	Projektinhalt und -ziel
	Projektregionen

	Landschaften und Steine
	Das Werden der Kulturlandschaft
	Regionale Diversität
	Das Granithochland
	Die Granite des Grundgebirges
	Die Gneise des Grundgebirges
	Die Wollsackverwitterung
	Vorderer Bayerischer Wald
	Regensenke und Pfahl
	Hinterer Bayerischer Wald und Böhmerwald
	Abteiland und Oberes Mühlviertel
	Unteres Mühlviertel und Waldviertel
	Sauwald und Neuburger Wald
	Das Donautal

	Das Alpenvorland
	Steine des Alpenvorlandes
	Inn-Hausruck-Hügelland
	Inntal und Inndurchbruch
	Isar-Inn-Hügelland
	Hausruck und Kobernaußer Wald
	Südinnviertel

	Fels- und Steinformen
	Felsen und Felsformationen
	Felswände und Felsbänder
	Felsköpfe und -kanzeln
	Felsburgen und -basteien
	Felsformation
	Fels- und Blockmeere
	Felsblöcke
	Felskugeln
	Felsinseln und Uferfelsen

	Findlinge und Restlinge
	Heufuhren und Heuschober
	Wackelsteine
	Pilzsteine und Schwammerlinge
	Phallussteine
	Herzsteine

	Schalen- und Strudelsteine
	Schalensteine
	Kesselsteine
	Strudelsteine und Kolke
	Näpfchensteine

	Spursteine
	Pechölsteine

	Namensgebung durch kultische Nutzung?
	Steinkult oder Kult mit Stein ?
	Umwandlung in christliche Stätten
	Verchristlichung von Steinen
	Verteufelung von Steinen

	Überlieferungen zu besonderen Steinen und Steinformationen
	Spuren des Außergewöhnlichen
	Von überirdischen Mächten verlorene Steine
	Vertragene Steine
	Versteinerte Heufuhren
	Weltuntergangssteine
	Raststeine
	Maria-Raststeine
	Raststeine der heiligen Familie
	Herrgottststeine
	Raststeine von Jesus
	Raststeine von Heiligen
	Raststeine des Teufels

	Spursteine
	Spursteine von Heiligen
	Spursteine des Teufels
	Spuren von Riesen
	Spuren von Berimandln
	Spuren von Drachen

	Kult- und Opfersteine
	Hoch und Heilig
	Gaiskirchen und Heidentempel
	Steinerne Kirche
	Kanzel- und Predigtsteine
	Freistehende Predigtsteine
	Felstürme und Felskanzeln
	Predigtsteine von Heiligen
	Predigtsteine des Teufels
	Rückzugsorte der Protestanten

	Altar- und Opfersteine
	Altarsteine und Steinkreise
	Opfersteine und -tische
	Heidensteine

	Jungfrausteine
	Teufelssteine
	Teufelsfelsen
	Teufelsorte
	Teufelskirchen
	Teufelskanzeln
	Teufelstische
	Teufelssitze
	Teufelsrutschen
	Teufelsmauern

	Höllensteine
	Hexensteine

	Fruchtbarkeits- und Gesundheitssteine
	Steine der Heilung
	Wendensteine
	Warzensteine
	Kopfwehsteine

	Wetzsteine
	Durchschlupfsteine
	Rutschsteine
	Phallussteine
	Fruchtbarkeitssteine
	Kindlsteine
	Sitz- und Reitsteine

	Steingesichter und Steinklänge
	Steingesichter
	Steingestalten
	Klingende Steine

	Steine zur Zeitbestimmung
	Grenz- und Gerichtssteine
	Grenzfelsen
	Rabensteine
	Gerichtssteine

	Erinnerungs- und Gedenksteine
	Einsiedlersteine
	Felsen mit Höhlen

	Heimatforschung
	Bestandsaufnahme
	Zuordnung
	Objektaufnahme
	Befragung
	Analyse
	Interpretation
	Verfasser
	Erfassungsbogen

	Instandsetzung
	Gesetzlicher Schutz
	Örtlicher Schutz
	Befreiung von Bewuchs
	Pflege und Schutz

	Inwertsetzung
	Wahrnehmung
	Bewusstmachung
	Alltag und Brauchtum
	Touristische Nutzung
	Heritage Interpretation

	Literatur

