
Adatok a magyarországi avarok ethnikai
és demographiai jelentőségéhez.

Iiria; Dr. Bartucz Lajos, egyet. ny. r. tanár, Szeged. Egyetem.
Embertani Intézet.

t
Azt a messze keletről elindult néphullámot, amely a Kr. u. VI.

században nyugat felé haladtában végig söpörte Eurázia nagy ré-
szét s magával sodorván az útjába akadt népek tarka tömegeit, vé-
gül a Kárpátok és Alpok 'gyűrűje övezete termékeny sík területen
ülepedett meg, — általában avar összefoglaló néven ismeri a törté-
nelem és a régészet. Az újabb kutatások fényénél azionban mind-
inkább az derül ki, hogy az auar-na'k nevezett birodalom és nép
különböző kultúrájú, ethnikumú és antropológiai. összetételű ki-
sebb-nagyobb törzsek és „ ethnikumok mozaikszerű tarka tömegét
egyesítette magában. .

Meglepő, hogy a keleti és nyugati történelmi források, amelyek
az avarok hódításait, harcait leírják, aránylag mily szűkszavúan em-
lékeznek meg e hatalmas, Középeurópa ethnikai kialakulása szem-
pontjából oly nagyjelentőségű, emberhullám igazi .népi mivoltáról,
ethnikai összetételéről. Ami pedig testi sajátságaikat illeti, arról
legfeljebb annyit említenek, hogy a hunokhoz hasonlítanak. Csu-
pán NESTOR krónikája emlékezik meg részletesebben róluk, azt ír-
ván, hogy: „Az avarok pedig magas termetűek és gőgös elméjűek
valának. De az Isten elpusztította őket és megannyian halállal
emésztetének el, úgy hogy egy sem maradt meg közülök. Ezért mind
mai napig él az oroszoknál a közmondás — írja. NESTOR —: elvesz-
tek, mint az avarok, kiknek már se nemzetségök, se maradékuk."
— Szláv hevüket: „obri", ami óriást jelent, szintén magas terme-
tükkel szokták kapcsolatba hozni.

Az antropológiára hárul tehát a feladat, hogy a régészek áltaü
avarnak jelzett temetők koponya- és csontvázanyagából embertani
típusaikat, rasszbeli összetételüket, demográfiái* és egyéb vonatkozá-
saikat megállapítsa.

A múltban — sajnos— súlyos szemrehányás illetheti e téren
mind a magyar antropológiát, mind a régészetet. Hiába ásták fel
sok száz, sőt ezer siros avar temetőket, aminők pl. a gátéri1, győri2,

1 Kada Elek: Gátéri (Kun-Kisszállási) temető a régibb középkorból. Arch.
Ért. 1505, 1906, 1908. ^

2 Börzsönyi Arnold: Győri sírmező a régibb'középkorból. Arch. Ért. 1902—
1908. -

2

nemesvölgyi3, csunyi4, gombosi5, jutási6, kishegyesi7, keszthely-do-
bogói8, abonyi9, páhoki10, fenéki, lajtapordányi stb. temetők, mégis
a keszthelyi és nemesvölgyi kivételévél alig mentettek meg belőlük
nagyobb mennyiségű antropológiai anyagot, legfeljebb mutatóba
egy-két koponyát. De azokról sem tudjuk, hogy a temető melyik sír-
jából valók, milyen mellékletekkel kerültek elő s mi a jelentőségük
az illető temetőb'e temetkezett nép, vagy törzs antropológiai össze-
tétele szempontjából. így azután nem csoda, ha az avarok antropo-
lógiájáról a legújabb időkig alig tudtunk valamit.

Az avarokra vonatkozó kutatómunka történetében az 1924-ben
Kecskeméten tartott vándorgyűlés s az 1926/27-ben végzett moson-
szentjánosd ásatás jelent fordulópontot

A kecskeméti közös néprajzi, (régészeti és embertani vándor-
gyűlés kétirányú fellendülést eredményezett. Egyfelől közelebb
hozta egymáshoz régészeinket és ethnográfusainkat s élénkebbé tet-
te régészeinkben azt a tudatot, hogy az ásatások célja: nem egysze-
rűen a múzeumi leltári anyag gyarapítása, sem egyoldalú régészeti
vagy művészettörténeti typológia, hanem a régi népek kultúrá-
jának, ethnikai és antropológiai jellegeinek a maguk teljes égészé-
ben való féltárása. — Másfelől e vándorgyűlésen tartott elő-
adásom hatására Móra Ferenc, a szegedi Városi Múzeum akkori
igazgtója, egy év múlva a kundombi és fehértói temetőből származó
300 db avar koponyával lepett meg s így az avarok antropológiai
jellegeinek tanulmányozásához az első nagyobbszabású, sírok szerint
külön-külön megjelölt, hiteles csontvázanyagot szolgáltatta.

Mosonszentjánoson viszont 1926/27-ben az első olyan nagyobb-
arányú ásatás folyt hazánkban', amelyben régész és antropológus
együtt dolgozva ásott fel egy, ugyan már hosszú évek óta kavics-
hordással megbolygatott, de még így is közel 300 sirt tartalmazó
avar temetőt s abból mindent, — régészeti anyagót, ember- és
állatcsontokat egyaránt — megmentett. Az itt előkerült gazdag
régészeti és embertani anyag feldolgozása nemcsak a Mosonszentjá-
nos környékén élt avar törzs ethnikai és embertani jellegeit világí-
totta meg,11 hanem elindítója lett számos hasonló rendszeres ásatás-

3 Dr. Sőtér Ágost; A nemesvölgyi sírmező. Orsz. Rég. és Embert. Társ. Évk.^ .
1879—1885.

4 Dr. Sőtér Ágost: Ásatások a csunyi sírmezőn. Arch. Közi. XIX, 1895.
5 Pogány Jenő: Gombosi sírmező. Arch. Ért. 1908.
6 Rhé Gyula; Veszprém vármegyei avar emlékek. Veszprém, 1924.
7 Gubitza Kálmán: A kishegyesi régibb középkori temető. Arch. Ért. 1907,

1911.
8 Dr. Lipp Vilmos: A keszthely-dobogói sírmező. M. Tud. Akad. Bpest. 1884.
9 Dr. Márton Lajos; 1904. évi kutatások az abonyi régibb középkori sírme-

zőben. Arch. Éri. 1906.
10 Pulszky Ferenc: Magyarország archaeológiája. II. Bpest. 1897. p. 70—71.
11 N. Fettich; Bronzeguss und Nomadenkunst. Skythika 2. Prague, 1929, _

L. Bartucz: Uber die anthropologischen Ergebnisse der Ausgrabungen von Moson-
szentjános, Ungarn. Skythika 2. Prague, 1929.

3

;nak (Jutás,12 öskü,13 Üllő, Kiskörös,14 Fehértó, Makkoserdő, Szentes-
.Kaján,15 Deszk,16 Előszállás,17 Bilisics, Cebe, Pohibui-Mackó, Sze-
beny, Pápa,18 Adorján, Baktó,19 Csengele, Szőreg stb.20,21 amelyek az.
avarokra vonatkozó hiteles régészeti és embertani bizonyítékoknak
„mind a Nemzeti Múzeumban, mind a különböző vidéki múzeumok-
ban (Szeged, Szentes, Kecskemét, Székesfehérvár, Debrecen stb.)
nem sejtett gazdagodását jelentették.

(Ld. az Arch. Értesítő, Arch. Hungarica, Fólia Archaeologica,
Dolgozatok és vidéki múzeumok Évkönyveinek ásatási cikkeit.)

Móra Ferencen kívül első sorban Fettich Nándor, majd Marosi
Arnold, Rhé Gyula, Csallány Gábor, Tompa Ferenc, Horváth Tibor,
Banner János, ^Csallány Dezső, Párducz Mihály, Szabó Kálmán,
'László Gyula, Jankó László, Korek József, Szádeczky-Kardos Samu
stb. karolták fel lelkesen e gyűjtő munkát, melynek eredménye
gyanánt a Magyar Nemzeti Múzeum Embertani Gyűjteményében,
a Szegedi és Budapesti Egyetemi Embertani Gyűjteményekben,
valamint néhány vidéki múzeumunkban ma már közéi 5000 hiteles
koponya és vagy 3000 csontváz áll rendelkezésire, hogy megvilá-
gítsák az avarok rasszbeli összetételét, sőt egyben Magyarország
"benépesedése szempontjából való nagy demográfiai és ethnikai
jelentőségüket, valamint Magyarország és a Szovjetbirodalom népei
között lévő régi embertani kapcsolatokat.
. - Ez az ötezres koponyaszám már magában véve is nagy jelentő-

ségű. Ha ugyanis a különböző kultúrkörökből és népektől Magyar-
országon megmentett és múzeumainkban őrzött hiteles antropoló-
giai anyagot kultúrkörök és népek szerint számba vesszük, kiderül,
hogy több, mint kétharmaduk az avaroktól;, vagy legalább is az
avar korból való. — Joggal felmerülhet tehát a kérdés, rni az oka
•annak a feltűnő jelenségnek, hogy éppen az avar kor van gyüjte-

18 Gy. Rhé. und N. Fettich: Jutás und öskü. Skyiihika 4. Prag, 1931.
13 L. Bartucz: Die anthropologischen Ergebnisse der Ausgrabungen von Ju-

tás und öskü. U. o.
14 Horváth Tibor; Az üllői és a kiskőrösi avar temető. Arch. Hung. XIX.

Bpest, 1935.
15 Korek József: A szentes-kajáni avar temető. Szeged, 1943.
16 Csallány Dezső; Kora-avarkori sírleletek. Fol. Arch. I.—II. Budapest,

1939. — Csallány Dezső: A Deszk D; számú avar temető sírjai. Arch. Ért. 1943.
17 Marosi-Fettich: Dunapentelei avar sírleletek. Arch. Hung. XVIII. Bpest.

"1936. —• Bartucz Lajos; A fejérmegyei leletek csontvázai. U. o.
1S Jankó ¡László; A pápai avarkori sírleletek. Arch. Ért. 1930.
19 Szádeczky-Kardoss Samu: Avar sírok Baktóban. Alf. Tud. Int. Évk. II.

^Szeged, 1948. .
20 Bartucz Lajos: Die Skelettreslíe von Körösladány. Eurasia Septentrionalis

_Antiqua. V. 1929.
21 Apor-Rosztóczy; A Kiszombor O. sz. temető csontvázai. Fol. Arch. I—II,

"1939. — Korek József; Két szegedkörnyéki avar temető. Fol. Arch. V. 1945. —
.Bartacz Lajos; A magyarországi avarok termeüe, Alf. Tud. Int. Évk. II. Szeged,
3948.

4

ményeinkben ily rendkívül gazdagon képviselve? — Vájjon irégé-
szeink érdeklődése csupán az avar bor felé fordult volna különö-
sebb figyelemmel és szándékosan iparkodtak volná a magyar
antropológiának minél több avar koponyával kedveskedni? — Vagy
talán csak a véletlen különös játékáról lenne szó? — Aligha. Meg-
cáfolja azt már maga az a tény, hogy az avarkori és nem avarkori
koponyáknak fenntemlített 3:l-körüli aránya csaknem mindegyik
gyűjteményünkben külön-külön is megismétlődik-.

Kétségkívül szerepet játszott itt az avar temetőknek sirmellék-
letekben való gazdagsága, ililétve pl. az árpádkori és középkori
magyar temetőknek sirmellékletekben való szegénysége s utóbbiak
ásatásának 'régészeink által való nagyfokú elhanyagoltsága. Mintha,
bizony valamely ásatás értékét és tudományos jelentőségét a leltári,
számok szaporodása jelentené?

Ettől eltekintve azionban a hazai ásatásokból eddig előkerüli:
avar koponyák és csontvázak nagy számából a magamrészéről in-
kább arra következtetek és ezt nyomatékosabban is szeretném itt
kiemelni, hogy t. i. egyfélői az avar korban Magyarországnak-
aránylag sűrűbb, nagyobbtömegű lakossága volt, vagy legalább is-
sokkal nagyobbszámú emberanyag fordult itt meg, mint a mégelő-
ző korokban, s másfelől', hogy az avarok hosszabb időre tó főleg-
nagyobb mértékben nyomták rá hazánk földjére ethnikai és antro-
pólógiai bélyegeiket, mint azt megelőző bármely más néphullám
tette, s mint ahogy azt a hazai tudományosság eddig értékelte.

Ezt igazolja az avar temetők nagysága, sokasága és egy-egy
területen való sűrűsége is. Dr. Csallány Dezső kéziratban lévő nagy
munkájában- összeállította az avar temetők és lelőhelyek teljes.,
jegyzékét és szíves volt velem az alábbi adatokat közölni:

avar temető (7 sírtól felfelé) : 323 lelőhely
avar sirlelet (2—6 sir közt) :, 133 „
avar sirlelet (1 sir) : 101 „
depot-lelet, szórvány, bizonyt. : 535 „

összesen: 1001 lelőhely

Az avar lelőhelyek e hatalmas számából fogalmat alkothatunk;
magunknak azok sűrűségéről is. Az avarok által megszállt alföldi
területen, sőt Dunántúl nagyrészén is, szinte alig van község,
amelynek határában egy-két avar temetőt ne találtak volna, sőt
vannak községek, melyek határában 4—5 avar temető is ismeretes.
Csallány Gábor csupán Szentes tágabb környékén 77. avarkori.
lelőhelyet említ. (Arch. Ért. III. Folyam. II. köt. 169. old.)

Ami pedig az avar temetők nagyságát illeti, az eddig publikált,
és teljesen feltárt avar temetők között aránylag keveset találunk
100 sírósnál kisebbet Azok nagy részéről is kiderült, hogy eredeti-
leg jóval nagyobbak voltak, de közben homok, — kavicshordás,
faültetés, vagy egyéb földmunka által megbolygatták és a siirok egy
részét elpusztították. Ugy látszik normális nagyságúaknak a 300--
400sirosok tekintendők, aminők Szentes-Kaján, Üllő, Kiskörös, Mo~
sonszentjános, Kundomba Makkoserdő, Abony, Fenék, Lajtapordány

5

stb. Vannak azonban ennél nagyobb, az 1000 sírt megközelítő (Gá-
tér, Győr), sőt azt jóval meghaladó sirszámú temetők is, aminők
Keszthely (1700 sir), Dobogó (2434 sir). A páhoki avar temető pedig,
amelyből Lipp Vilmos 1000 sírt tárt fel, szerinte még a kesztbely-
-dobogóit is felülmúlta. (Lásd idézett helyeket).

Nincs hazánknak egyetlen kultúrkora és egyetlen régi népe
sem, melyből, vagy mélytől ily sok és nagy lélekszámú temető ke-
rült volna napfényre. Azt hiszem, aligha tévedek, ha e jelenséget az

.avaroknak aránylag zárt ethnikai egységben való huzamos itt tartóz-
kodása mellett, főleg nagy lélekszámukra vézetem vissza. Hozzájuk,
úgy az idehozott nagy néptömeg, mint az ethnikai és embertani ha-
tás tekintetében, a múltban legfeljebb a bronzkorban a koponya- és
•csontvázleletek tanúsága szerint 'lefolyt nagy népvándorlás nép- és
-rasszkeverő hatása hasonlítható. Már pusztán az avarr temetőknek
más korok és népek temetőihez viszonyított száma és aránylagós
nagysága is kétségtelenné teszi, hogy az avarok hatalmas tömegű
keleti emberanyagot hoztak hazánkba.

Ha pedig ez így van, akkor az is bizonyos, hogy egyfelől ennek
a keletről jött hatalmas emberanyagnak egy része, — éspedig a
jelek szerint elég tekintélyes része — az avar birodalom felbomlása
után is itt maradt s a későbbi lakosságnak élő alkatelemévé lett, más-
ielől pedig a végbement nagyfokú ethnikai és rasszbeli keveredés és
^kereszteződés következtében, amiről a történelmi források is több-
ször megemlékeznek, az avarok többi része is, legalább embertani
"típusait, tovább örökítette. Az avarok tehát kétségkívül nagy sze-
repet játszottak hazánk későbbi lakosságának mind ethnikai, mind
antropológiai természetű kialakításában és jellegzésáben. Ezért az
avar temetők koponya- és csontvázanyagának tanulmányozása mind
a mai magyar nemzettest ¡rasszbeli összetételének megismerése,
mind hazánk rassztörténetének megértése szempontjából elsőrangú
fontosságú. Sőt nem túlzás, ha azt állítom, hogy az avarságnak a
magyarországi temetőkben két és fél évszázad folyamán letétemé-
nyezett s a magyar tudományos kutatások által most feltárt antro-

pológiai és régészeti anyaga egész Eurázia rasszbeli, kultúrtörténeti
és ethnikai problémáinak megértéséhez, sőt nem ritkán megoldásá-
hoz is nélkülözhetetlen bizonyító anyagot szolgáltat.

E nagyértékű tudományos anyag módszeres feldolgozását
hosszú évek óta folytatom s publikálását többkötetes monográfiá-
ban tervezem. Ez alkalommal a vizsgálatokból már is leszűrődS
néhány fontosabb, az avarok demográfiái jelentőségére és rasszbeli
•összetételére vonatkozó adat közlésére szorítkozom.

/ Mindenek előtt az avar temetőknek már említett; nagyságára
térek 'vissza s felvetem a kérdést, — nem annyira a probléma vég-
leges megoldása miatt, mint inkább csak azért, hogy régészeink
figyelmét reátereljem — neveztesen, hogy a temetőkben talált
sirok számából következtethetünk-e az illető lakótelep nagyságára,
lélekszámára?

Ezzel kapcsolatban előszőr az a kérdés tisztázandó, hogy a
temetőknek az ásatási jegyzőkönyvekben közölt sirszámai valóban

•az ott eltemétett összes egyének számát jelentik-e? Megfelelnek-e

6

az illető telepen történt természetes halálozásnak s felhasználha-
tók-e legalább nagy általánosságban — demográfiai vonatkozású-
következtetésekre?

Mindjárt meg kell itt említenem, amire különben már több-
célzást tettem, s amiről maguk az ásatások is nem- egyszer megem-
lékeznek, hógy t. i. amikoir az ásatást valamely helyen megkezdik,-
a temető egy része valamilyen régebbi munkálat következtében
többnyire már meg van bolygatva. A felbolygatott terület nagysá-'
gábc-1 több esetben22 megállapítható volt, hogy a síroknak ¡legalább
V3-a már- régebben elpusztult, tehát ott eredetileg lényegesen na-
gyobb számú temetkezés történt, mint amennyire a félásott sírok szá-
mából következtethetünk.

Másik gyakori jelenség, hogy az ásató az ásatást nem folytat-
hatja mindig tetszése szerint addig, amíg a temető minden sírját-
tényleg feltárta, mert vagy az anyagi fedezet hiánya, vagy a terület
viszonyai (vetés épület, szőlő stb.) akadályozzák a munka folytatá-
sában, illetve befej ekésében. De az is többször előfordult, főleg a
múltban, hogy az ásató az ásatást azért hagyta abba, mert a sírok
teljesen szegények,, mellékietnélküliek voltak s így riem jelentettek
gyárapodást a múzeumi leltár számára. Ezért, ha az ásatási jegy-
zőkönyveket áttanumányozzuk, sajnálattal kell megállapítanunk, hogy
aránxflag igen kevés olyan ásatást találunk, melyben az ásató tel-
jes hitelességgel meggyőződött s azt írásban le is rögzítette, hogy a'
temető minden irányban teljesen fel van tárva s a megállapított
sírszám tényleg a temető összes eredeti sírjait magában foglalja.

Az egy-egy temetőben éltemetett egyének számának megálla-
pítása szempontjából nem mellőzendő az a körülmény sem, hogy
minden temetőben vannak olyan sírok, amelyekben több (rokon,
vagy egyszerre elhalt) egyén, van eltemetve s főleg gyakori, hogy
a szülésben elhalt anyával együtt ott találjuk a sírban vele elpusz-
tult magzatát, vagy veletemetett csecsemőjét is, -— feltéve természe-
tesen, hogy a sírt alaposan megfigyeljük s a könnyen korhadó
magzatcsontokat a csonttörmelékek között felismerjük. Előfordul-
nak továbbá reátemetkezések, amikor a régebbi temetkezés csont-
vázát többnyire' elpusztítják vagy félreteszik. — Sajnos, ásatóink
nem helyeznék mindig kellő súlyt az ilyen sírok határozott feltün-
tetésére s beszámolójukban legfeljebb azt említik meg, hogy hány
férfi és hány női sír volt, de hogy. azokban összesen hány egyén
csontváza feküdt s hány volt a magzat vagy korán elpusztult cse-
csemő, illetve reátemetkezés, azt nem tartják mindig fontosnak fel-
sorolni. Pedig mind demográfiái, mind közegészségtani és kultúrtör-

22 Pogány Jenő pl. az Arch. Ért.^908-i évfolyamában a gombosi (Bács—
Bodrog) avar sírmezö 66 bolygatatlan sírját írja le. Megjegyzi azonban, hogy a
sírmező létezéséről csak akkor szerzett tudomást, amikor ,,mindegy 140—160 sír
teljesen szét volt dúlva" s hogy véleményé szerint „még mintegy kétszáz, sőii
lehet, hogy több sír is vájja az archaeológia napszámosát ásójával." E szerint a
66 feltárt sír itt körülbelül 500 sírós, vagyis a feltártnál 8-szor nagyobb temetőt
jelent. Mosonszentjánoson az évek óta tarító kavicshordá's a temetőnek szintém
legalább egyharmadát elpusztíotta.

7

téneti szempontból is tanúságos volna tudnunk, hogy egy-egy régi
népnél milyen nagy volt a nehézszülésben, gyermekágyi lázban stb.
elpusztult anyák száma s általában pontosan hány egyént temet-
tek el az illető temetőbe.

' Mosonszentjánoson pl. az általam feltárt 200 avar sír között
8 olyat találtam, ahol az anya újszülött gyermekével volt eltemetve,
éspedig a gyermek a két combcsont között, vagy. a lábakon ke-
resztbe téve volt elhelyezve, amiből kétségtelen, hogy a gyermek
vagy élve, vagy halva megszületett, de az anyával együtt hamaro-
san meghalt. Ugyanezen temető egy másik részében 65 sírból 5
volt kettős, ami. azt jelenti, hogy az eltemetett egyének száma
9—10°/o-al volt nagyobb, mint a sírok száma.

A makkoserdei avar temetőben 335 sír közül 4-ben, a Fehértó
A. jelzésű avar temetőben pedig 368 sír közül 8-ban volt az anya
csecsemőjével együtt eltemetve. — Tekintetbe véve azt, hogy a
nők száma a legtöbb avar temetőben nagyobb ugyan a férfiakénál,
de viszont az eltemetett nők egy része még leány, s mivel az utóbbi
két temetőt nem antropológus jelenlétében ásták fel s így való-
színű, hogy a magzat vagy csecsemő csontvázak korhadt marad-,
ványait nem ismerték fel mindig, — a rriosonszentjánosi temetőben'
tett megfigyeléseim alapján arra következtetek, hogy az avar
anyáknak legalább 5—6°/o-a pusztult el nehézszülésben, vagy gyer-
mékágyi betegség következtében.

Ezzel kapcsolatban fontos lesz a jövőbeli ásatásoknál annak
pontos megállapítása is, hogy a gyermekcsontok a medencében, a
két combcsont között, az anya lábánál, vagy feljebb, esetleg vele
egyszintben, jobb vagy bal oldalán feküdtek-e, mert ebből megál-
lapíthatjuk majd, hogy magzat, újszülött, vagy milyién idős csecse-
mőt temettek el együtt az anyával s milyen ethnológiai kapcsolat
van a gyermek kora és a sírban való elhelyezés módja között?

Az eddig elmondottakból nyilvánvaló, hogy egyfeíől az avar te-
metők tényleges sírszáma a legtöbbször lényegesen (20—40%-al is)
nagyobb volt eredetileg, mint amennyit az ásatási jegyzőkönyvek
közölnek, s másfelől! az illető temetőkbe temetett egyénék száma
mindig, még teljes bolygatafilanság esetében is, nagyobb, — éspe-
dig az eddigi tapasztalatok alapján legalább 10°lo-dl nagyobb, —
mint amennyi a hitelesen megállapított sírok száma.

Van azonban még egy fontos körülmény, amely további kiegé-
szítést tesz szükségessé, ha a temetők sírszámából az ott élt lakos-
ság számára akarunk következtetni. Ez pedig a gyermekhalálozás
problémája. — Ha e szempontból szemügyre vesszük az eddig fel-
tárt avar temetőket, meglepő észleletre jutunk. Azt tapasztaljuk
ugyanis, hogy feltűnően kevés a gyermeksír, s számuk egyáltalán
nem áll arányban a statisztika által ma megállapított gyermekhalá-
lozási számokkal.

A mellékelt táblázatban (ld. 8. old.) 18 olyan avar temetőbői
állítottam össze a gyeirmeksírok számát, amelyek ásatási jegyző-
könyvei, a közölt adatok részletessége folytán, a legmegbízhatób-
baknak látszottak. Kiderült, hogy 4011 avar sírban 691 avar gyer-
mek feküdt, vagyis a gyermekek arányszáma az összes eltemetet-

8

tekneh 17.22°/o-a. Temetőnként természetesen eléggé változik az
arányszám, így Üllőn• csak ll-55°/o, Csengele-Féketehalmon ellen-
ben 37.50% volt a gyermeksírok száma. Sőt ugyanazon temető kü-
lönböző részeiben is lényeges különbséget találunk. Jutáson pl. az
első .75 sírnak 30.67°/o-a volt gyermeksír, 252 sír után azonban a
gyermekek arányszáma már 16.27%-ra csökkent, aminek oka nyil-
ván a gyermekek halálozási arányának időnként,, főleg járvá-
nyokkal kapcsolatban való változásában, s a gyermeksíroknak a
temető egyes részeiben, főleg szélein való elhelyezésében keresendő.

Kérdés már most mit jelentenek emez arányszámok s mit je-
lent általában az ásatási jegyzőkönyvekben a „gyermeksír" kifeje-
zés? Nyilvánvalóan azokat a sírokat, amelyekben valamilyen gyer-
mekjátékszer volt, vagy a sír rövidsége, a csontváz kicsinysége,
fejlettlensége, vagy a talált tej fogazat a nemantropológus számára
is kétségtelenné tette, hogy gyermekmaradványokról van szó. .El-
lenőrizvén a kérdést azzal a több ezer esettel, amikor a koponyát
vagy csontvázat is megmentették, mikor is azok életkora pontosan
meghatározható volt, s az így hitelesített csontvázanyagot összeha-
sonlítván az ásatási jegyzőkönyvek említett adataival, — arra az
eredményre jutottam, hogy, kisebb-nagyobb hibáktól eltekintve,
„gyermeksír" alatt álitalában a 8—10 éven aliúli gyermeket ért-
hetjük.

Már most meglepő, hogy az avar sírokban így megállapított
10 éven aluli gyermekek aránya, ami — mint láttuk — átlagban
17.22%-ot tesz ki, egyáltalán nem egyezik a ma élő lakosságban
a 10 éven aluli gyermekek halálozási arányával. A statisztikai hiva-
tal kimutatása szerint hazánkban 1910-ben 426.022 elhunyt egyén
közül 205.395, vagyis 48.24% volt a 10 éven alul elhalt gyermekek
száma. Az avar gyermekek átlagos halálozási aránya az eddigi ása-

I. Táblázat. Gyermeksírok száma avar temetőkben.
I-re Planche. Nombre des ilombeaux d'enfant dans les cimetiéres avars

1. üllő . . _ _ • _ _ — — de 260 sírból gyermeksír: 25=11.55 %
2. Győr — — de S89tombeaux tombeaux d'enfant: 113=12.71 %
3. Gombos .— —. — — — de 58 9» it 8=13.79 %
4. Fehértó A. — — — de 378 56=14.81 %
5. Nemesvölgy —. — — — de ,186 11 »1» ' 29=15.53 %
6. Szentes-Kaján — — — — de 444 Hli »t 69=15.54 %
7. Csóka — — —. — — — de 64 10=15.63 %
8. Jutás — — — — de 252 11 41=16.27 %
0. Makkoserdő — —. — — — de ,240 44=18.16 %

10. Kiskőrös — — — de «216 W 11 41=18.98 %
11. Kundomb — — — — de 312 11 i»» 62=19.87 %
12. Mosonszentjános — — — — de •269 11 57=21.20 %
13. öskü — — — — — — de 76 H »» 17=22.37 %
14. Szőreg B. de 52 t, 91 12=23.08 %
15. Fehértó B. — —, l r - — , — de 67 >i ' 1 16=23.88 %
16. Baktó — • — — — de 23 7=30.43 %

1:53 fi 11 53=34.64 %
18. ÖsengeleJFeketehalom — — de 72 11 11 27=37.50 %

összesen: 4011 sírból gyermeksír ; 691=17.22 %
• (En tout de) (tombeaux tombeaux d'enfant)

?

tási adatok szerint tehát körülbelül csak %-a a mainak. Pedig a
Statisztika adatai azt bizonyítják, hogy a gyermekhalálozás a múlt-
ban a mainál - lényegesen nagyobb volt s általában minél régebbi
időre és primitívebb, egészségtelenebb életviszonyokra megyünk
vissza,, a gyermekhalálozás annál magasabb.

- Kérdés már most, mi az oka . az avair ásatási adatok és a mai
statisztika eme feltűnő ellentmondásának?

Nyilvánvalóan két dologról lehet itt szó. Vagy az ásatási ada-
tok .hibásak s nem tüntetik fel a ténylegesen elhunyt és eltemetett
gyermekek számát, vagy a mai 'statisztika megállapításai nem al-
kalmazhatók egyszerűen az avarokraVizsgáljuk tehát a kérdést
részletesebben.

Arról már megemlékeztem, hogy a magzat és újszülött gyer-
mekek maradványainak felismerése nemantropológusok számára
már magábanvéve is nehézségekbe ütközik s negatív irányban erő-
sen befolyásolhatja az adatokat. Ezen kívül a még jórészt porcogós
gyermekváz könnyen elkorhad s kavicsos, vagy erősen savas tala-
jokban valóban előfordul, hogy a magzat, vagy. újszülött vázának
semmi nyoma nem ismerhető fel szabad szemmel, a 'talajban, Mo-
sonszentjánoson pl. a kavicsos és erősen savas talaj még a felnőtt
tek csontját is nagymértékben széjjelmarta s a csontkorhadék a ta-
lajjal teljesen egybeolvadt. Hasonló az eset több kűnsági és haj-

' dúsági temetőben is. Mindezek alapján egészen bizonyosnak tartom,
hogy az avar témetőkben jóval több gyermeket temettek él, mint
amennyit az ásatási jegyzőkönyvek feltüntetnek. így pl. tapaszta-
latom szerint az ásátási jegyzőkönyvekben „üres"-nek, vagy „félig
felásott"-nak jelzett sírok az esetek túlnyomó számában nyugodtan
gyermeksíroknak vehetők.' Mivel továbbá Magyarországon a 10 éves
fiúk és lányok átlagos testmagassága 128—129 cm között van, a
130 cm-nél 'rövidebb síroknak legalább 90°/o-át szintén 'gyermeksír-
nak vehetjük. Mosonszentjánoson pl. az ilyen rövid, vagy sekély
mélységű sírokban mindig gyermekváz maradványait találtam.

Hogy a régészeink által felvett ásatási jegyzőkönyvek valóbán
nem adnak hű' képet a ténylegesen elhunyt és eltemetett gyerme-
kek számáról, hanem a már említett okoknál fogva annál lénye-
gesen kevesebb gyermeksírt tüntetnek fel, aura bizonyító például
a saját tapasztalatomból megemlítem a Székesfehérvár rádiótelepi
honfoglaláskori magyar temetőt. E temetőt 1924-ben Marosi Ar-
nolddal, a székesfehérvári múzeum akkori igazgatójával, együtt
ásattuk fel, • annak minden sírját saját magam vizsgáltam meg tü-
zetesen s belőle minden megmenthető, antropológiai anyagot meg-
mentettem. — A megállapított 66 sírban összesen. 71 egyén csont-'
vázát. találtam. Ezek közül 27, vagyis az eltemetett egyének 38.03
°/o-a volt 10 éven- aluli gyermek. Ez a szám már kétszer akkora,
mint az avarkori. temetőkben régészeink adatai alapján megállapí-
tott arányszám s nagyon valószínű, hogy az ismertetett avar teme-
tőkben is jóval több gyermekcsontváz került volna napfényre, ha
antropológus tárta volna fel azokat.

Véleményem szerint azonban még ez a 38°/o-ps arányszám sem
fejezi ki teljesen a tényleg elhalt avar csecsemők, illetve 10 éven

10

aluli gyermekek számát. Állításomat a galgahévizi próbaásatás al-
kalmával szeizett tapasztalatomra építem.

1926 decemberében Galgahévizen, az állomástól a községbe ve-
zető út jobb oldalán emelkedő domb homokját a község lakossága
akkord-munkában hordta az út töltéséhez, miközben sok ember-
csontváz került elő. A koponyák és a talált régészeti mellékletek
alapján megállapítottam, hogy több száz sírós késő árpádkori' te-
metőről van szó. A homokhordás oly nagy erővel! és irambán folyt,
hogy egyes sírok nyugodt felbontására nem is gondolhattam, leg-
feljebb néha egy-egy épebb koponyát menthettem meg s inkább
csak megfigyeléseket végeztem. Miután a térület közepe táján kő-
épület nyomai is előkerültek, megállapíthattam, hogy kisebb temp-
lom, vagy kápolna körüli árpádkori keresztény temetővel, nagy
valószínűséggel éppen Galgahévíz régi temetőjével van dolgunk. —
A munkálatok figyelése közben észrevettem, hogy a temető egyik
részén sok cserépedénytöredék kerül elő. Jutalom igérése után si-
került megmenteni egy ép mázolatlan köcsögöt. Amikor odahaza
tartalmát megvizsgáltam, legnagyobb meglepetésemre újszülött

csontjait találtam benne. A lelet megfejtését Pintér Sándornál ta-
láltam meg, aki a palócokról szóló munkájában a következőket
írja: x *

„Majd mindenik palócfalunak egyik .vagy másik szélén áll egy
pyramis alakú kőből épült tömör oszlop; a palóc e tömöroszlopot —
melynek semmi más üressége nincs, mint a világ négy tájá felé
tekintő oldalán egy-egy fülke, — ma már „káponká"-nak nevezi.

Ezek az oszlopok sem többet, sem kevesebbet nem jeleznék,
mint megjelölik azon temetkezési helyet, ahová a meg nem ke-
resztelt, tehát „pogány" gyermekek temettettek, temettettek pedig
„fazék"-ba és e szokás, némely palóc községben még most is gya-
korlatban van." Hasonlót említ Istvánffy Gyula a gömörmegyeiek-
ről (Ethnogr. VII. 285), Fludorovics Zsigmond pedig a matyókról
(Népr. Múz. Ért. XIV, 1913.). WliSlockiné Dörfler Fanni szerint:
„Hallva született vagy kereszteletlenül elhalt gyermeket cserép-
edénybe, illetőleg kisládába tesznek és vagy a szülők telkének ke-
rítése mellé, vagy a temetőkerítés küCső oldalfala felé temetik,
hogy a többi holtakat „jajgatásaival ne zavairja." (Ethnogr. 4, 116.).
Balázs Márton: Szilágysági néprajzi adalékok című cikkéből (Eth-
nogr. 2, 1891.) megtudjuk, hogy az „orozva eltemetett kereszteletlen
gyermek" egyes csontjait babonás, varázslatos céllal kilopják a sí-
rokból. Ploss: Das Kind c. munkájából pedig kiderül, hogy fenti
szokások, valamint a nyomorék, vézna újszülöttek kitevése, meg-
ölése, temetőn kívüli, eltemetése stb. nemcsak á természeti népek-
nél, hanem Európa és Ázsia igen sok mai és régi népénél el van
és el volt terjedve. — Az ú. n. „köcsögbe temetésnek"23 a palócok-
nál való megmaradása. pedig a felvetett kérdés szempontjából' an-
nál nagyobb jelentűségű, mert hazánkban éppen a palócok azok,
akik az avarokkal, a legtöbb* antropológiai és éthnikai kapcsolatot.
tüntetik fel. .

23 Bartucz Lajos; Köcsögbehemetés a régi palócoknál. Antrop. Füzetek.
Bpfest. 1928.

13

Az elmondottak, azt hiszem, elegendők annak bizonyítására,,
hogy a 10 éven alul élhalt avar gyermekek számát magasabbra kell
értékelnünk, mint amennyinek az a régészeti ásatási jegyzőkönyvek;
alapján látszott.

A kérdésnek más oldalról való megvilágítása és alátámasztása
céljából megemlítem itt egy alföldi és egy dunántúli magyar falu-
nak 150—200 év eLőtti, tehát a mainál jóval' primitívebb közegész-
ségügyi állapotokból származó gyermekhalálozási adatait, amelye-
ket magam gyűjtöttem össze. A szóban forgó községek közül az
egyik Szegvár, csongrádmegyei, 8000 lakosú, bő gyermekáldású al-
földi nagyközség, a másik Nemespátró, somogymegyei, 800 lakosú,
kevés gyermekű, ma egykéző, kisközség.

Nemiespátrón 1857 és 1867 között 10 év alatt elhányt 220
egyén. Ezek közül 124, vagyis 56.36% volt 10 éven aluli gyermek.
60 évvel korábbi időből, az 1788 és 1809 közötti 10 évben a gyer-
mekhalálozási arányszám még nagyobb, 257 elhalt közüli ugyanis
163, vagyis 63.42% volt 10 éven' aluli gyermek. Szegvárnak 40 év-
vel még korábbi idejéből, 1748 és 1761 között "időben, 7 év alatt
elhunyt összesen 357 egyén, kik közül a 10 év alatti gyermekek
száma 275, vagyis 77.03% volt. — íme azt látjük tehát, hogy a 10
éven alul elhunyt gyermekek arányszáma mind a kis, mind a nagy-
községben, a lakosság lélekszámától függetlenül 200 év alatt erő-
sen megnövekedett, amennyiben a mai 48%-ról 77%-ra emel-
kedett. .

Mindezek alapján a 10 éven aluli gyermekek halálozási arányát
az avaroknál, az összes elhaltaknak legalább 60°/o-ára kell• be-
csülnünk. Mivel pedig az ásatási jegyzőkönyvek — mint láttuk —-
átlagban csak 17% gyermeksírt említenek, tenát. körülbelül 43e/o-ra
kell becsülnünk azoknak a gyermekhdlbttaknak a számát, akiket
vagy nem temettek a jelnőtt sírok közé, vagy csontvázaik ott
nyomtalanul elpusztultak, vagy legalább az ásatási jegyzőkönyvbe
ném kerültek bele. Ha ehhez még hozzászámítjuk az átlagban 20
%-ra tehető, már korábban elpusztult sírt és a 10% körüli több-
szörös temetkezést, illetve több egyént tartalmazó sírokat, akkor
az avar temetők lélekszámát az ásatási jegyzőkönyvek által feltün-
teti sírszámnál átlagban 73°/o-al magasabbra keli becsülnünk, ha
azokból az ott élt lakosság számára akarunk következtetni.

E szerint a szentes-kajáni avar temetőnek az ásatási jegyző-
könyben felsorolt 459 sírjából összesen legalább 794 egyén elhalá-
lozására kell következtetnünk, annál is inkább, mert dr. Kofek
cikkében megemlíti, (Dolg. 1943, 3—4 old.) hogy Csallány Gábor
1932. évi ásatása alkalmával Veres Bálint tanyájának udvari részét*,
amely felé a sírok folytatódtak, már nem ásatta fel. Azt írja to-
vábbá, hogy „a szomszédos területek vetésforgója nem engedte meg
a további kutatást és minthogy a temetőnek ez a része szegényebb
volt, később sem folytatták az ásatást s így ez az oldal ma sincs
teljesen feltárva". — Az sem derül ki határozottan az ásatási jegy-
zőkönyvből, hogy Pataki Ferenc földjén, ahol a temető folytató-
dott, minden irányban megállapították-e a' temető tényleges hatá-

12

rát. Tehát az sem lehetetlen, hogy a temető abban az irányban sem
volt teljesen feltárva.

Kérdés már most, mit jelent a szentes-kajáni avar temetővel
kapcsolatban megállapított,, 794 lelket 'kitevő összhalálozási szám
az ott élt lakosság szempontjából, illetve a 794 összhalálozási lélek-
számból követíkeztethetünk-e az • ott élt avar ¡törzs lélekszámára?
Ez nyilvánvalóan attól függ, hány évig volt a temető használatban.
D R . KOREK JÓZSEF a temető korának alsó határát Kr. u. 670-re,
felső határát pedig 790-re teszi, vagyis szerinte körülbelül 120 évig
volt használatban. Ez azt jelenti, hogy egy-egy • évre átlagban 7
halálozás jutott.

Ám mennyi lehetettt az ávaroknak 1000 lélekre eső halálozási
száma? „ ,

Az Orsz. Statisztikai Hivatal adatai szerint 1911-ben 25.1,
1881,-ben 32.8 volt az 1000 lélekre eső halálozások száma. A saját
adatgyűjtésem szerint a már fentebb említett két községet véve
mintául: Szegváron 1930-ban 36, 1845-ben 30, 1825-ben 35 volt az
1000 lélekre eső halálozás. Viszont Nemespátrón 1000 üélekre
1930-ban 14.6, 1881-ben 32.7, 1819-ben pedig 27.2 halálozás jutott.

Ha a fentiek alapján, — valamint tekintetbe véve, hogy az
ásatási adatokból következtetve az avaroknál a gyermekáldás nem
lehetett túl magas, — az 1000 lélekre eső halálozási számot 30-nak
vesszük, akkor Szentés-Kajánon az évi 7 halálozásból 250—300 lé-
lekből álló avar télepre következtethetünk.

Mivel pedig Szentes-Kaján a közepes nagyságú avar te-
metők közé tartozik, a reá így megállapított lélekszámot átla-
gul vehetjük az avar telepek számára. Ily módon a CSALLÁNY
DEZSŐ általi az eddigi ásatások alapján hitelesen kimutatott 466 avar
temető, illetve télep összlakosságát körülbelül 120—140.000-re keíl
becsülnünk. • •

De vájjon e szám az összes magyarországi avarokat jelenti-e?
Egész bizonyos, hogy nem. 'Az Alföldnek ugyanis igen sok olyan
községe van, ahol még egyáltalán nem folyt régészeti ásatás, vagy
ha folyt is, csak egész felületesen, • a községhatárnak csak egészen
kicsi részén. Ezért több, mint valószínű, hogy nagyarányú rendsze-
res régészeti kutatások alapján az összes létezett magyarországi
avar temetők és telepek száma az eddig megállapítottnak legalább
a kétszeresére fog emelkedni. Valószínűsíti ezt az eddig megállapí-
tott szorványlelőhelyeknek Csallány Dezső -által közölt nagy (535)
száma is. Azt hiszem tehát, hogy nem túlzás, ha a Magyarországon
létezett összes avar telepek számát legalább 1000-re s ennek alapján
az itt élt avarok valószínű összlétszámát 250—300.000-re becsü-
löm.

— Bármennyire hozzávetőleges legyen is még az avarok lélek-
számára ily'módon megállapított fenti szám, — véleményem szerint
az mégis sokkal reálisabb, mint pl. az, amelyet történészeink a hon-
foglaló- magyarokról közölnek.

„A besenyő támadás után nyugatra költözött magyar nép —
asszonyokkal:, gyermekekkel, szolgákkal együtt — mintegy ötszázr-
ezer ember", — olvassuk a „Magyar Történet"-ben (Budapest, 1939,

13

J . köt. 118 . old.). — SZABÓ ISTVÁN is (A magyarság életrajza, Buda-
pest, 1941, 10. old.) „néhány százezer"-re becsüli őket.

Ezzel szemben az ásatások alapján reálisan az állapítható meg,
hogy az eddig felfedezett pogány-magyar temetők száma (az'avarok-
kal való összehasonlításra'tulajdonképen csak ezek használhatók) az
.avarokénak egyharmadát sem éri el. Ami pedig a pogány-magyar
temetők nagyságát, illetve sir- és lélekszámát illeti, az a régészeti
ásatások tanúsága szerint, átlagban az avarokénak körülbelül csak
1/5-e lehetett. A hitéles pogány-magyar temetők átlagos sirszáma •
ugyanis 30—35 körül van s a 80—100. siros honfoglalásköri magyar
temetők már a ritkaság közé tartoznak és többnyire már nem tisz-
tán pogánykoriak, hanem átnyúlnak az á'rpádkórba. Ezért; vélemé-
nyem szerint a 895-ben bejött honfoglaló magyarok száma, a hiteles
régészeti és antropológiai 'leletek célapján aligha tehető többre
100.000-nél. — Más kérdés azután az, hogy az általuk itt talált,
velük mind ethnikailag, mind rasszbelileg rokon,. avarok hamarosan
beolvadtak a magyar- nemzettestbe s annak lélekszámát tetemesen
megnövelték.

Lássuk most az avar temetőkben' eltemetett férfiak és nők
arányát egyfelől az- ásatási jegyzőkönyvek, másfelől a megmentett
koponyák és csontvázak antropológiai. vizsgálata alapján. — Erre

° II. Táblázat. A férfiak és nők aránya avar temetőkben.
II.e Planche. Proportion des hommes et des femmes dans les cimetiéres avars

a) Ásatást adatok alapján b) Megmentett csontvázak alapján
a) d'après des données de fouille b) d'après des squelettes sauvés

Lelőhely Sírok sz. G? o/o o o/o • c? °/'o 9 o/o '
Lieu de trouvaille tombeaux

1. Kundomb. , , ,309 3 1 2 7 . 1 9 0 . 8 3 7 2 . 8 1 7 9 5 4 . 1 1 6 7 4 5 . 8 9

2. Fehértó A. . . 3 7 6 6 1 3 1 . 2 8 1 3 4 6 8 . 7 2 9 4 5 1 . 0 9 90 4 8 . 9 1

3 . Ö s k ü 7 6 1 3 3 4 . 2 1 2 5 6 5 . 7 9 — — — —

4. Csengele-feketehalom 72 1 4 3 7 . 8 4 23 6 2 . 1 6 — — —

5. Csuny 1 5 1 35 3 8 . 0 4 5 7 6 1 . 9 6 — — —
6. Nemesvölgy . 186 39 3 9 . 0 0 6 1 6 1 . 0 0 -r — • — —

7. Mósonszentj. . 205 5 2 3 9 . 1 0 81 6 0 . 9 0 4 3 4 1 . 3 5 6 1 5 8 . 6 5

8. Fehéitó B. . . 67 22 4 3 . 1 4 29 5 6 . 8 6 — „ — — —

9. Üllő 260 7 9 4 3 . 1 7 104 5 6 . 8 3 60 4 5 . 4 5 72 5 4 . 5 4

10. Győr 889 1 3 8 4 3 . 4 0 180 5 6 . 6 0 • — — . — —

11. Deszk D. . . 12 4 4 4 . 4 4 5 5 5 . 5 6 — — — —

12. Gombos . . . 66 23 4 6 . 0 0 . 2 7 5 4 . 0 0 — — — —

13. Makkoserdő . 240 68 4 9 . 6 3 69 5 0 . 3 6 38 5 2 . 7 8 3 4 4 7 . 2 2

14. Szentes-Kaján 459 172 5 0 . 0 0 1 7 2 5 0 . 0 0 — — — —

15. Kiskőrös . . . 216 69 5 1 . 8 8 64 4 8 . 1 2 6 6 4 8 . 8 9 60 5 1 . 1 1

16. Csóka 4 4 19 5 2 . 7 8 17 4 7 . 2 2 — — — —

17. Jutás 252 52 5 3 . 6 1 "45 4 6 . 3 9 — — — • —

18. Deszk (Ambrus) 21 12 5 7 . 1 4 9 4 2 . 8 6 — — • — —

19. Deszk (Ördögh) 39 23 5 8 . 9 7 1 6 4 1 . 0 3 — — — , —

20. Baktó 23 10 6 2 . 5 0 6 3 7 . 5 0 — — — —

2 1 . Csongrád (Máma) . 17 11 6 8 . 7 5 5 3 1 . 2 5 — — ' — —

Közép . . 3980 9 4 7 4 3 . 8 6 1 2 1 2 - 5 6 . 1 3 380 4 9 . 1 6 393 5 0 . 8 4

14

vonatkozó ádataimait a II. Táblázatban foglaltam össze 21 avar
temető 2159 pontosabban meghatározott sírja és 6 temető megmen-
tett és antropológiailag megvizsgált 773 csontváza alapján. A gyer-
mekeket és a bizonytalan, vagy meghatározatlan nemű sírokat és
csontvázakat itt egyáltalán nem vdttem figyelembe.

E táblázatból mindenek előtt kiderül, hogy az avar temetőkben
a nők száma átlagban 6—7°lo-al nagyobb, mint a férfiaké. Azonban
temetők szerint vizsgálva a kérdést, azt látjuk, hogy a különbségek
esetenkénlt nagy mértékben változnak''. Amíg ugyanis pl. a kun-
dombi, fehértói, ősküi, csengelei, csunyi, nemesvölgyi, mosonszent-
jánosi avar temetőkben 27—40% férfival 60—70% nő volt elte-
metve, addig a jutási, deszki, ba'któi és csongrádi avar temetőben
fordítva a férfiak száma. nagyobb s 30—46% nővel 54—68% férfi
halott áll szemben. Viszont Makkoserdőn, Szentes-Kajánon, Kiskö-
rösön a két nem közéi egyforma számban volt képviselve.

Kérdés már most, mi az oka annak, hogy a két nem aránya
temetőnként oly nagy mértékben különbözik s egyes líemetőkben a
nők, más temetőkben pedig .férfiak vannak többségben?

Véleményem szerint egyes temetőkben a férfiak feltűnő hiánya
a nőkkel szemben a legnagyobb valószínűség szerint azzal magyaráz-
ható, hogy a férfiak egy része a harcokban, kalandozásokban az
otthontól távol pusztult él s így az ilyen Skevés férfihalottat tartal-
mazó temetők nyilván az illető törzs életének harcosabb, míg a több
férfit tartalmazók a békésebb korszakából valók.

r E mellet azonban felmerülhet az a nézet is, vájjon nem
volt-e szokásban az avarok egyes törzseiben a többnejűség? —•
Minden esetre feltűnő, hogy ama temetők nagy részében, amelyek-
ben sok a nő, a koponyák antropológiai típusa tekintetében az
ázsiai mongdlid jelleg az uralkodó*(pl. öskü, Csuny, Nemesvölgy,
Mosonszentjános, Győr, stb.), míg azokban a temetőkben, amelyek-
ben kevés a nő, (pl. Jutás, Deszk, Baktó), inkább europid rasszjelle-
gek találhatók. Valószínű, hogy ha pontosan tudnók, hogy az
egyes temetők mikortól meddig voltak használatban, akkor a temető
kora és a két nem aránya között még szorosabb kapcsolatot talál-
nánk.

Feltűnő, hogy a megmentett és antropológiailag megvizsgált •
koponyák és csontvázak nemében községek szerint nincs olyan nagy
ingadozás, mint aminőt az ásatási jegyzőkönyvek siradatai alapján
megállapíthattunk. Itt ugyanis a férfiak (49.16%) és nők (50.84%)
arányszáma majdnem egyforma és így több esetben ellene mond
az ásatási jegyzőkönyvek adatai alapján történt ivarmeghatá-
rozásnak. Ennek oka nyilvánvalóan abban keresendő, hogy az ása-
tásoknál csak igen ritkán volt jelen antropológus is s így ' jó'val
gyakrabban mentették meg az erősebb, épebb férfi, mint a véko-
nyabb, könnyebben korhadó női csontokat.

Lássuk most az avar temetőkben eltemetett egyének életkorát.
E tekintetben mindenek előtt az üllői és kiskőrösi avar temető ant-
ropológiai anyagára támaszkodom, amelyet tüzetesen megvizsgáltam
és feldolgoztam.

Minthogy az ásatások az antropológiai anyagot a síroknak

15

körülbelül 50—60%-ában megmentették s mivel feltehető volt,
Ihogy a megmentésnél a csontok ép megtartási állapotán s esetleg
a régészeti mellékletek fontosságán kívül semmi más különleges
szempont, célzatos kiválogatás, nem játszott közre, reméltem, hogy
a megmentett anyagban a különböző életkorok arányosan lesznek
képviselve s az itt felvetett kérdésekre némi feleletet kaphatunk.
Ezért mindkét temető megmentett antropológiai anyagát 10 éves
korosztálycsoportokra osztottam, mint az az alábbi III. Táblázatban
látható.

III• Táblázat. Az üllői és kiskőrösi avar temető antropológiai
anyagának eloszlása életkorcsoportok szerint.

JII- e Planche. Répartition d'après l'âge du materiéi anthroplogique du cimetrière
avar d'Üllő et dfe Kiskőrös.

Ü l l ő K i s k ő r ö s
Kor o/o ' Q o/o cf o/o 9 O/o

"Age
0 - 9 év — — 1 1.39 1. 1.50 4 5 .79

années ,
1 0 - 1 9 n 4 6.67 12 16.67 6 9 .09 12 17.39
2 0 - 2 3 » 7 11.67 16 22.22 11 16.67 12 17.39
3 0 - 3 9 n • 24 40.00 24 33.33 22 33.34 21 30.43
40—49 » 20 33.33 12 16.67 19 28.78 15 21.74
5 0 - 5 9 » 5 8.33 3 4.17 6 9 .09 5 7.24
60 » — — 4 5.55 1 1.50 — —

60 1CO.OO 72 100.01 66 99.97 b9 - 99.98

Elég egy pillantást vetnünk e táblázat adataira,, hogy legott
észrevegyük a 10 éven aluli gyermekeknek csaknem teljes hiányát.
Üllőn ugyanis mindössze 1.39°/o, Kiskörösön pedig 1.50%, illetve
.5. 79% a gyakoriságuk.

Lényegesen jobb a helyzet a 10—19 évesek korcsoportja tekin-
tetében. Minthogy az ásatási jegyzőkönyvben „fiatal"-nak jelzett
sirokra, mint már kifejtettem, nem támaszkodhatunk, azért tisztán
csak a megmentett s pontosan meghatározott ko'rú csontvázakat
veszem itt figyelembe.. E korosztály gyakorisága a mai halálozási sta-
tisztika szerint 5°/o körül van. , Ezzel szemben táblázatunkban a
10—19 éves korban elhalt fiúk gyakorisága 6—9%, a leányoké pedig
16—19%, ami ismét ama 'feltevésünket valószínűsíti, hogy a 10 éven
aluli gyermekek számának jóval nagyobbnak kellett lennie, minit
ahogy azt az ásatási jegyzőkönyvek feltüntetik. E hiány okozza a

vmagasabb életkornak táblázatunkban látható, a • mait lényegesen
felülmúló arányszámát. .

Még fortttasabb ennél az, hogy fenti táblázatunkban a 10—19
éves korú női csontvázak száma több, mint kétszerese a hasonló
korú férfi csontvázakénak. Abból, hogy e jelenség mindkét temető-
ben egyaránt mutatkozik, kétségtelen, hogy annak valami külön-
leges oka van, annál is inkább, mert hasonlót tapasztalunk a 20—29
évesek korosztályában is. Viszont 30 éves kor után megfordul a

16

viszony a két nem gyakorisága között s minkét temetőben a férfiak,
arányszáma lényegesen felülmúlja a nőkét. Sőt úgylátszik, hogy ez
az arány az életkor növekedesével, legalább is 50 éves korig, még:
fokozódik is a férfiak javára.

Különösen szembetűnő e jelenség akkor, ha az antropológiai-
anyagot csak két életkorcsoportra, u. m. a 30 évesnél fiatalabbak^
és a 30 évesnél idősebbek csoportjára választjuk szét, amint ezt itt
összeállítottam:

„ O l l ó K i s k ő r ö s
Férfi: Nő : Férfi: Nő:

30 évesnél fiatalabb: 18.34"/o 40 .29% 27.260.o 40 .57%
30 évesnél idősebb: 81.66°/e 59 .73% 72.71 % 5 9 . 4 1 %

100.00% '100.00% 9 9 . 9 7 % 9 9 . 9 8 %

Mindenek előtt élesen kiféjezésre jut itt a legfiatalabb korosz-
tály már többször emilített nagy hiánya nemcsak a harmincévesnél-
fiatalabbak kicsi gyakoriságában, hariém főleg a 30 évesnél öregeb-
beknek • szokatlanul nagy arányszámában. Érdekes azonban, hogy a
két nem e tekintetben lényegesen különbözően viselkedik: Amíg
ugyanis a nőknél a 30 évesnél idősebbek száma mindkét temetőben-
19°lo-al múlja felüt a 30 évesnél fiatálabbakét, addig Kiskörösön
45°/o-al, Üllőn pedig 63°/o-al magasabb a 30 évesnél idősebb férfiak-
gyakorisága. Sőt tüzetesebb összehasonlítás után arra is reájövünk,
hogy e két korosztály tekintetében fordított viszony van a férfiak
és nők között. Amíg ugyanis 30 évesnél fiatalabb korban Kiskörö-
sön 13%-al, Üllőn 22°/o-al múlja félül a női csontvázak gyakorisága
a férfi csontvázakét, addig 30 évesnél idősebb korban megfordul a
viszony, amennyiben Kiskörösön 13%H-al, Üllőn pedig 220/o-ai a._
férfiak dominálnak a nők felett.

Az üllői és kiskőrösi avar temető csontvázain tett fenti meg-'
. állapításainkat mindenben megerősítik a fehértói és kundombi aVar

temetőnek a IV. Táblázatban összeállított adatai.

IV. A nemek és életkorok aránya a fehértói és kundombi avar
temetőben.

IV- e Planche. La proportion des sexes et des áges dans le cimetriére avar de-
Fehértó et de Kundomb.

F e h é r t ó A. K u n d o m b.

cf % ? % c? % 9 %
0—10 év(années) 4 4 .00 5 5 .15 6 6.82 7 8 .97

1 0 - 2 0 „ „ 3 3.00 16 16.49 7 7 .95 15 19.23
2 0 - 4 0 „ „ 39 39.00 45 46.39 18 20.45 30 38.46
40—70 , , 54 54.00 31 31.96 57 64.77 26 33.33

100 1C0.00 97 99.99 88 99.99 78 99.99

Az életkorcsoportok beosztása ugyan itt kissé eltér, mégis:
szembetűnően kidomborodik 10—20, sőt még 20—40 éves korban,
is a nők lényegesen nagyobb száma. Viszont 40 éves kor után a fér-
fiak tüntetnek fel a nőkét 25—30°/o-al felülmúló arányszámot.

» 17

A férfi és női csontvázak gyakoriságának e feltűnő nagy különb-
sége, sőt ellentétessége, aligha magyarázható, mással, mint azzal,
Ihogy egyfelől a fiatal férfiak egyrésze az otthontól távol, harcokban
puszJtult el s így nem került a hazai temetőbe s másfelől, hogy a
nők halálozása fiatalabb korban nagyobb mint a férfiaké. Abból
viszont, hogy e különbségek temetők szerint bizonyos eltéréseket
tüntetnek fel, az egyes temetőknek korban és ethnikai jellegben
•való némi különbségére következtethetünk. Részletesebb állásfogla-
láshoz azonban az adatok még csekélyszámúak.

Ha a fenti adatokhoz a mai arány szerint hozzászámítjuk a hiánya
zó 10 éven aluli gyermekeket, akkor, némi támpontot kapunk az
avarok átlagos életkorára vonatkozólag is. Ily módon az üllői és kis-
kőrösi avarokra a következő hozzávetőleges adatokat kapftam:

Átlagos életkor: 25.2 24.2 24.2 23.5

Mindegyik érték jóval kisebb a máinál, s így esetleges hibáik
«dacára is arról tanúskodnak, hogy az avarok átlagos életkora
lényegesen allacsonyabb volt a mai magyarságénál. Nemek 'szerint
tekintve viszont úgy látszik, hogy a nők átlagos halálozási kora
valamivel kisebb volt, mint a férjiáké.

Az itt röviden előadottak, azt hiszem, eléggé indokolják a fel-
vetett kérdések fontosságát és azt az óhajunkat, hogy a jövőben: „

1. Minden régi temetőt antropológus és régész együtt ásasson

•vázat és csontmaradványt is kivéielnélkül leglélkiismeretesebben
megmentsen.

3.. Hogy a tárgyi . leletek leggondosabb megmentésén kívül
•minden megfigyelést is megtegyen s nagy súlyt hélyezen arra, hogy
az. összes jentvázolt jontos 'körülmények tisztázása alapján az illető
temetőben egykor eltemetett összes egyének pontos száma, neme,
életkora megállapítható legyen, hogy így azok alapján a hazánkban

<élt régi népek démographiai, néprajzi és antropológiai viszonyait
az eddigieknél részletesebben és hitelesebben megállapíthassuk.

Csak így fejlődhetik ki az igazi tárgyilagos, tudományos törté-
neti demographia és történeti antropológia, mely alkalmas lesz arra,
•hogy a szomszéd tudományok számára hiteles adatokat nyújtson-

Ü l l ő
Féifi Nő

K i s k ö r ö s
Férfi Nő

jel.

