
TÓTH ANNA JUDIT* 

BRUMALIA - SATURNALIA UTÁN, 
KARÁCSONY ELŐTT 

A Brumalia egy minden szempontból rendhagyó római ünnep neve. Mindenekelőtt: 
a név egyetlen klasszikus forrásunkban sem szerepel, a rá vonatkozó forráshelyek gya-
korlatilag egytől-egyig görög nyelvűek és a kései antikvitásból, ill. többségében Bizánc-
ból származnak. Ez merőben szokatlan, hiszen a római naptár rendszere aránylag jól 
ismert, számos megbízható forrás segítségével adatolható. A szó könnyen értelmezhető 
a latin nyelvből, bár latin szövegekben csupán a Bruma változat ismert. A szó a brevis 
melléknév tövéből jön, eredeti jelentése: téli napforduló, az év legrövidebb napjai, tél. 
Latin szövegekben, egyetlen később tárgyalandó szöveghely kivételével, más jelentés-
ben ismeretlen a szó. Görög nyelvterületen nagyjából a IV. vagy V. században tűnik fel 
először a bruma szóból képzett Brumalia ünnepnév, melyet egy ősz végén - tél elején 
megtartott hosszú ünnepsorozat elnevezésére használtak, és amely forrásainkban mint 
élő, gyakorolt ünnep szerepel, nem pedig mint valamilyen holt régiségtani információ. 
Mi is volt ez a Brumalia? 

A szakirodalomban egyetlen tanulmány lelhető fel, melynek témája kifejezetten a 
Brumalia és eredete, J. Crawford latin nyelvű cikke a Byzantinische Zeitschriftben,1 

emellett néhány cikkrészletre és lexikoncikkre támaszkodhatunk. Az ünnep, úgy tű-
nik, fénykorát a VI. században, Iustinianus uralkodása alatt élte. Ebből a korszakból 
két forrásunk is tárgyalja az ünnepnek nem csak lezajlását, hanem eredetét is: az egyik 
Ióannés Malalas krónikája, a másik Ióannés Lydosnak a római naptárról írott monog-
ráfiája. Figyelemreméltó a két szöveg közötti eltérés: mintha ném is ugyanarról az ün-
nepről beszélnének. 

Lydos a De mensibus 4.158, p.l73-174-ben ír a Brumaliáról, a december havi ünnepek 
közül egyértelműen ez a legjelentősebb. Lydostól a következőket tudjuk meg: télidőn véget 
ért mind a mezőgazdasági, mind a katonai tevékenység. Ezeket a rövid napokat Brumának 
nevezték - tehát Lydos a brevis szóból vezeti le az ünnep nevét. Mivel bőven volt szabad-
idejük, éjszakai lakomákkal töltötték az időt, jókívánságaikat adták át egymásnak, áldo-
zatokat mutattak be Kronosnak, Démétérnek, Dionysosnak és Kybelének. Mint mondja, a 

* tudományos munkatárs, Károli Gáspár Tudományegyetem Szabadbölcsészet Tanszék, e-mail: 
tothannajudit@gmail.com 

1 Crawfordl914-19,365-396. Emellett két cikk létezik még, melyek jelentős részben abizánci Brumaliával 
foglalkoznak: Bolognesi 1995, 117-133. Perpillou-Thomas 1993, 107-109. A PWRE-ben nem található kü-
lön Brumalia címszó, bár Bruma igen, és a Saturnalia címszó is közöl lényeges információkat. A RAC-ban 
található külön Brumalia címszó, valamint az Oxford Dictionary of Byzantiumban is. 

341 

mailto:tothannajudit@gmail.com


T Ó T H A N N A 

„név szerint való ünneplés"2 újabb keletű szokás - ennek mibenlétét annyira evidensnek 
tekinti, hogy nem is magyarázza el. Az ünnep régi neve, melyet az egyház hatására vál-
toztattak meg, Kronia volt. Dionysos tiszteletére kecskét áldoztak és a felfújt kecskebőr 
tömlőkön ugráltak. Az ünnep eredetileg khthonikus jellegű volt, az alvilágiak tiszteletére 
tartották, mert Kronos alvilágba vettetése az elvetett mag sorsát szimbolizálja. 

Mit szűrhetünk le ezekből az információkból? Lydos művének célja az ősi római naptár 
hagyományának bemutatása és megőrzése; azonban ez a hagyomány szinte teljes egészé-
ben halott, régiségtani hagyomány, ezt a klasszikus tradíciót kívánja mintegy archiválni 
a szerző.3 Bár a Brumalia saját korában használatos nevét adja meg, de a pogány előz-
ményekről ír. Lydos szemlátomást azonosnak tekinti a Brumaliát a régi Saturnaliával -
mikor Kroniáról beszél nem a görög (és nyáron tartott) Kroniára gondol, hanem a római 
Saturnaliára. A Brumalia majdnem egy hónap hosszú volt, ezért Lydos kénytelen nem 
egy ünneppel, hanem egy egész ünnepkörrel azonosítani, ezért sorol fel annyi istenséget. 
A hangsúlyozott termékenységi jelleg nem vezethető le a Saturnaliából, ennek forrása 
részben lehet a Consualia ill. Opalia, de valószínűbb, hogy a falusi Dionysiára vonatkozó 
információk hatásáról van szó. A kecskebőr tömlőkön való ugrálás, az askóliasmos ez 
utóbbi ünnep része volt.4 A tradíció átalakulását az egyház művének látja - Crawford 
cikkében a mondatot úgy értelmezi, hogy a kor egyháza elítélte a Brumalia megünneplé-
sét, de a Lydos szöveg szerint az elítélés csak a Saturnaliára vonatkozik.5 

Tehát adott egy ünnep a VI. században, melyet az auktor azonosnak tart bizonyos 
régebbi ünnepekkel, elsősorban Saturnaliával. Ezt a Lydos által feltételezett kontinuitást 
nem feltétlenül kell készpénznek vennünk. Az auktor vallási hovatartozása nem telje-
sen egyértelmű: nyilvánvaló, hogy nem tekinti magát pogánynak, de kereszténysége 
nagyon felszínes és rajong az antik kultúra minden eleméért - e törekvés miatt néha 
egészen meghökkentő esetekben feltételez kontinuitást, akár pogány és keresztény szo-
kások között is.6 

Ióannés Malalas kulturális háttere nem is állhatna távolabb Lydosétól, az antiokhiai 
szerző már mindenestül az új kor szülötte. Krónikája hetedik könyvében (7.7, p.138.) 
beszél a Brumalia eredetéről. Itt a következőt tudhatjuk meg: Romulust (Malasnál 
Rhómost) és Remust egy nőstény farkas szoptatta, ezt allegorikus értelemben kell érte-

2 TÖ y a p Kar ' ővopa xaiperí^eiv. Utalás arra a szokásra, hogy az ünnepcik lus minden napja a görög ábé-
cé egy be tű jéhez volt rendelve, és ak iknek az egyes napok betűjével kezdődöt t a nevük, lakomát rendeztek 
b a r á t a i k n a k . 

3 Forráskr i t ika i szempontból ennek az a következménye, hogy bár alapvetően jó és megbízható forrás, 
de műve inek nincs időbeli d imenzió ja , a legkülönbözőbb korokból származó adatok tor lódnak egymásra 
a szövegben, ezt a Brumal ia esetében fokozottan szem előtt kell tar tani . 

4 A z o n b a n az askóliasmos a rómaiaknál sem volt ismeretlen, vö. Verg. Georg. 2.382-384. 
5 TÖ őé áXqOéaTEpov, él; oű Kai q éKKXqaía ánoTpénerai aúrá, Kpovíac; éoprác; aútac; Xéyouaiv. 
6 Pl. véleménye szerint a szerzetesi tonzúra a régi időkben a királyok és istenek homlokát díszítő koszo-

rú továbbélése. Miu tán a február i Parentalia ü n n e p kapcsán leírja, hogyan vittek a régiek étel- és italáldo-
zatot az e lhunyt hozzá ta r tozóknak , hozzáteszi, hogy ezért viszünk még ma is kenyeret és bort a templom-
ba. (Lydos, De mens ibus 4.67., 4.31) Lydos vallásához lásd még Kaldellis 2003. 

342 


BRUMALIA - SATURNALIA UTÁN, KARÁCSONY ELŐTT 

ni, t.i. egy falusi pásztor asszony nevelte fel őket. A rómaiaknál nagy szégyennek számí-
tott, ha valaki más ételét ette, ezért az ikrek úgy döntöttek, szégyenüket azzal kisebbítik, 
hogy megosztják: megvendégelték szenátoraikat, azok pedig a katonaságot, így min-
denki rákényszerült, hogy más kenyerét egye. Ezt az ünnepet nevezték Brumaliának: 
minden naphoz az ábécé egy másik betűje tartozott, és az illető betűvel kezdődő nevű 
emberek tartottak vendégséget az adott napon. Malalas egy alternatív magyarázatra is 
utal: télen így gondoskodtak volna a hadsereg ellátásáról. 

Az ünnep leírása egybevág mindazzal, amit a VI. századi Brumaliáról tudunk, ne-
hezebb kérdés, hogy mennyire régi a Romulushoz kötött eredettörténet. Maga Malalas 
forrásként Liciniusra hivatkozik, ez alatt a Kr.e. I. sz. első félében élt Licinius Macer 
értendő, s mint Crawford bizonyította, az adat nem teljesen légből kapott - természe-
tesen Licinius egy másik ünnepet, a Parentaliát kapcsolt e történethez.7 A tévedés nem 
Malalas műve: ha megvizsgáljuk az ő szöveghelyének tágabb kontextusát, megtalálhat-
juk a valódi forrását, egy bizonyos Brunicchiust.8 

Az igen erőltetett magyarázat, miszerint szégyen lett volna a rómaiaknál mástól ételt 
elfogadni, a Brumalia egy hibás etimológiájára megy vissza: eszerint a szó a görög bróma 
= élelem és a latin alius = más(é) állna a szó mögött.9 A bizánci hagyományban Malalas 
verziója él tovább, ezt találjuk a Suda lexikonban, és számos egyéb bizánci műben.10 

Az ünnep más kortárs szerzőknél is megjelenik, a legfontosabbak: Agathias11 és a 
gázai Khoirikios,12 szerintük Iustinianus maga is fényes külsőségek között ünnepelte 
meg a Brumaliát. 

Az ünnep forrásait Crawford gyűjtötte össze igen lelkiismeretesen cikkében. A 
Brumalia megléte Konstantinápolyban egészen a X. századig egyértelműen kimutat-
ható: Bíborbanszületett Konstantin megtartotta az ünnepet a saját nevének megfelelő 
kappa betűhöz tartozó napon, az ünnep szertartásairól pedig a De caerimoniis lapjain 
számol be, tehát egy igen szívósan továbbélő antik szokással van dolgunk.13 

7 Crawford 1919, 371: Macrobius 1.10.17 szerint Licinius Macer írja le, hogy Romulus Acca Larentia 
emlékére vezette be a Parentaliát . 

8 Malalas 7.12, p. 143. A krónikás VII. könyve a királyság és a köztársaság-kor apropóján csakis kortárs 
ünnepek és szokások aitionjait közli: Romulus vezette be a királyi többes használatát , a császárszobrok 
provinciákba való szétküldését, a négy színnel rendezett cirkuszi játékokat, a Brumaliát , majd kicsit ké-
sőbb kerül sor a Consil ia és egy „Februalia" megalapítására. Ezt a részt zárja a Brunicchiusra való hivatko-
zás. Bár semmiféle in formációnk nincs e szerzőről, semmi okunk kitalált auk tornak tekinteni,-valamiféle 
régiségtani m u n k a lehetett, mely kísérletet tett a római őstör ténet .újras t rukturálására , modernizálására , 
a modernebb szokásokat is visszavezetve Róma kezdeteiig. 

9 Bár az ünnepet nem ismerteti , de az etimológia létét megerősíti az Etymologicum M a g n u m p.215.44 
is, mely szerint b r u m a l i u m mástól táplálást jelent. 

10 Chron. Pasch. 211-13, Georgios Monakhos , PG 110. 65, Ioel p.6. ed. Bekker. 
11 Agathias 5.3. p.282. Agathias ra vnkp TÚ>V övopáxiüv aupHÓata-ként nevezi meg az ünnepe t , és idő-

határozóként a (pöivoTtóipou szerepel. Az egykori latin fordítás natalicia convivia-ként fordít ja és értelme-
zi, de ez egyszerű félreértés, a Brumaliáról van szó a szövegben. 

12 Gázai Choirikios Or.13. 
13 Crawford 1919, 374-379 forrásokkal, ill. Bolognesi 1995,127ff. 

343 


T Ó T H ANNA 

A továbbiakban nem a Brumalia hosszúra nyúló utóéletével, hanem kezdeteivel sze-
retnék foglalkozni, több ponton helyesbítve, ill. kiegészítve Crawford álláspontját. Az 
angol szerző cikkében mindenekelőtt azt igyekezett bizonyítani, hogy a Brumalia és 
a Saturnalia két tisztán elkülönülő ünnep, tehát a Brumalia nem a Saturnalia új néven 
történő továbbélése, ill. hogy a Brumalia pogány eredetű ünnep. Crawford hajlik rá, 
hogy bármely forrást elfogadjon, ami egy korai keltezést tesz lehetővé, hangsúlyozza -
tévesen - azt az egyházi ellenzést, ami szerinte már Lydosnál is kimutatható, ugyanak-
kor ő sem tud magyarázatot adni arra, miképpen lehetséges, hogy egy római ünnepnek 
egyáltalán ne legyenek kereszténység előtti vagy azon kívüli forrásai. 

Pedig ez a tény, ami leginkább magyarázatra szorul. A bruma szó előfordul latin források-
ban, ám kizárólag egy időperiódus neveként, nem egy ünnepként. Martialis több helyütt (pl. 
12.81) együtt használja a Bruma és a Saturnalia szót, ám itt a Bruma nem egy konkrét ünne-
pet jelent, bár jelzi, hogy a napforduló közeledte önmagában ünneplésre adott okot. Az első 
(és egyetlen) római szerző, aki Bruma névvel egy ünnepet illet, az Tertullianus (Idolatria 10 és 
14.), két alkalommal, mind a kétszer további, a keresztények számára tilalmas ünnepekkel:14 

vota publica (strena captanda-ként hivatkozva), Septimontium, Brumae, Cara Cognatio, ill a 
másik helyen: Saturnalia, Ianuaria, Bruma, Matronales. A Tertullianus-hely bár jelzi, hogy a 
ÍI. században a bruma napjaihoz kapcsolódtak valamilyen ünnepségek, de nem tudjuk meg, 
hogy a december 25-i napfordulón, vagy a Brumalia későbbi november végi dátumán. Figye-
lemreméltó, hogy nem a nagy állami ünnepeket veszi első sorban számba, hanem a családi-
as, nem-hivaltalos ünnepeket. Minden egyéb, az ünnepre vonatkozó forráshely Konstantin 
utáni! Melyek ezek a helyek? Két késő antik naptárral rendelkezünk, mind a kettő november 
24-én jelzi a Bruma szót - ez volt a bizánci Brumalia kezdete, melyhez az alpha tartozott, s 
utána minden egyes naphoz a görög ábécé egy következő betűje. Az első naptár a Philocalus 
naptár, mely a 354-es évre vonatkozik. Nagyjából egy év-századdal későbbi Polemius Silvius 
naptára, mely a 448/449 évre vonatkozik (CILI2 pp. 276-277). 

Még egy szövegünk van, melynek adatai esetleg a VI. század előttről eredhetnek, ez 
a Geoponica, a bizánci mezőgazdasági lexikon. A Geoponica kétszer használja a Bruma 
szót, az 1.1.9-ben Florentiriust idézi, egy III. század eleji írót, eszerint a Bruma ünnepe a 
december Kalendaeja előtti nyolcadik nap. Az. 1.5.3-5-ben hosszabban idéz egy bizonyos 
Didymost, egy IV-V. század fordulóján élt írót, aki Démokritosra és Apuleiusra hivatkoz-
va azt állítja, hogy a téli időjárás olyan lesz, mint amilyen a Bruma nevű ünnepen volt 
november 24-én. Az utóbbi helyen valamelyik idéző bizonyosan hibázott, mint azt már 
Crawford is felfedezte: ugyanis id. Plinius is hivatkozik ugyanerre a Démokritos hely-
re (nat.hist.18.231) a következőképpen: Democritus talem futuram hiemem arbitratus, 
qualis fuerit brumae dies et circa eum térni, ita solstitio aestatem - itt tehát még nem 
november 24-ről, hanem egyértelműen a napfordulóról van szó, a szó eredeti értelmé-

14 Tertul. Idol. 10. Etiam strenae captandae et septimontium et Brumae et carae cognationis honoraria. 
Idol.14. Nobis, quibus sabbata extranea sunt et numeniae et feriae a deo aliquando dilectae, Saturnalia 
et Ianuariae et Brumae et Matronales frequentantur, munera commeant et strenae, consonant lusus, 
conuiuia constrepunt . 

344 


BRUMALIA - SATURNALIA UTÁN, KARÁCSONY ELŐTT 

ben. Ennek ellenére Crawford a többi helyet hitélesnek tekinti, és úgy értelmezi, hogy a 
novemberi Bruma (a.d.VIII. Kai. Dec.) mintegy előjátéka volt a téli napforduló (a julianus 
naptárban december 25-e) igazi Brumájának (a.d. VIII. Kai. Ian.). Lydos egy helyével ér-
vel, a De ostentibus p.l51re hivatkozva, ahol a november24-i napnál ez áll minden továb-
bi magyarázat nélkül: r f j npó r)' KdÁevÖtüv npooípia xfjc; x£ip£pivf]<; rponfjc;. Lydos a De 
ostentibus anyagát az Augustus kori Clodius Tuscus naptárából veszi, így a szöveghely 
Augustusig vezethetné vissza a novemberi Brumát - azonban Crawford is elismeri, hogy 
tényleges Augustus kori szövegekben semmi hasonlót nem találhatunk, így nagyon nehéz 
megállapítani az információk tényleges korát. 

Valamivel közelebb juthatunk az ünnep kialakulási körülményeinek tisztázásához, ha 
megvizsgáljuk, miért november 24-én kezdődött a Brumalia, ugyanis ennek Crawford 
feltevésével ellentétben semmi köze sincs a december 25-i napfordulóhoz. Ha a görög ábé-
cé első betűjét november 24-re tesszük, akkor az ómegához december 17-én jutunk el, ami 
pedig a Saturnalia hivatalos dátuma - bár tudjuk, hogy a Saturnalia ünneplése a római 
történelem során egyre hosszabbra nyúlt, de a numai naptárban kizárólag a december 
17-nél jelölték. Tehát: a Brumalia eredetében semmi esetre sem független a Saturnaliától 
- ez a Saturnaliára való várakozás ideje volt, olyasféle módon, ahogy az iskolás gyerekek a 
nyári szünet előtti hét napban egyenként írják fel a táblára a VAKÁCIÓ szó betűit.15 

Azonban valamilyen módon az ünnep végül levált a Saturnaliáról, V-VI. században 
már semmi nyomát nem látjuk a Saturnalia továbbélésének, a vidám és profán téli mu-
latságok a Brumaliához kapcsolódnak. Az esetleges pogány konnotációnak egyetlen jele, 
hogy a VII-VIII. században mind keleten, mind nyugaton zsinati tiltásokról hallunk, 
először a Trulloi zsinaton (692), ennek hatodik kánonja a Kalenda, a Vota Publica, és a 
Matronalia ünnepeivel együtt a Brumaliát is tiltja. A római zsinat (743) 9. capituluma 
a január elseje ünneplésével együtt tiltja meg: „Ut nullus Kalendas Ianuarias et broma 
(sic) colere praesumpserit." Tehát az eredeti, tertullianusi ellenzéssel csak a VII. század 
végén találkozunk újra, semmi jel nem utal rá, hogy Iustinianus korában az egyház ne-
hezményezte volna a császár alatt is pompás külsőségekkel megült ünnepet, sőt mi több, 
e zsinatok után évszázadokkal is megülték a Brumaliát a császári udvarban. Hogyan ma-
gyarázhatjuk ezeket az adatokat? Mi volt a Brumalia? A magyarázathoz a kérdést érdemes 
egy általánosabb vallástörténeti kontextusból szemügyre venni. Az ünnepi naptár, az év 
ünnepeinek rendje bármely kultúra esetében a vallás egyik legjellegzetesebb produktuma. 
A középkori és újkori, keresztény Európa esetében jellemző módon azt láthatjuk, hogy az 
év ünnepeiben két vallási réteg különül el, az első réteg egy teológiai struktúra: az év ün-
nepei szakrális jelentésüket egy teológia gondolatmenet révén nyerik el. Van ugyanakkor 
a keresztény ünnepeknek egy másik, egy népies rétege is, melynek elemei nem mindig 
vezethetők le az előző rétegből. PéldáuE miért van az, hogy a karácsony, és a vízkereszt 

15 Crawford és a RAC fordítva képzeli el a fejlődést: a dec.25-i Bruma „proimionjaként" ünnepelt no-
vemberi ünnep fokozatosan nyúlt volna olyan hosszúra, hogy végül bekebelezte a Saturnaliát is, ám nem 
ért el a tulajdonképpeni Brumáig, december 25-ig; és az, hogy az így kialakult időszakasz napjainak száma 
megegyezik a görög ábécé betűinek számával, puszta véletlen. Ez az érvelés meglehetősen valószínűtlen. 

345• 


T Ó T H A N N A 

közötti napok Európa nagy részén baljóslatúnak számítanak? Mire jó tojásokat színesre 
festeni? Különféle szalmabábuk faluból való kivitele, elégetése, vízbe dobása nyilvánvaló 
módon teljesen azonos a bűnbak kiűzésének szokásával, mely minden kultúrkörben el-
terjedt, de Európában ez a szokás a keresztény ünnepkör bizonyos napjaihoz kapcsolódik, 
pl. a nagyböjt kezdete - miért? A XIX. század, mely először fedezte fel a maga számára 
a népi kultúrát és a népi hiedelmeket, túlontúl elsietett módon minősítette e jelenségeket 
survival-nek, az ősi pogány vallás túlélő maradványainak. Bizonyos esetekben ez való-
ban bizonyítható, például a kelta-ír Samhain és a Halloween kapcsolata nyilvánvaló, más 
esetekben - és ezekjelentik a többséget - nem. Ahol módunk van rá, hogy egy-egy népi 
hiedelmet történetileg vizsgáljunk, több száz évre visszamenőleg, ott óriási változások 
szemtanúivá válhatunk, ugyanis a népi hitvilág nem különösebben konzervatív - így vég-
ső soron azt tapasztalhatjuk, hogy a „pogány survival"-nek bélyegzett elemek egy része 
kronológiai szempontból valójában jóval későbbi, mint a kereszténység felvétele.16 

Nem szeretnék e lapokon belebocsátkozni abba a beláthatatlanul hatalmas témakörbe, 
hogy a keresztény ünnepekhez* kapcsolódó népies réteg hogyan alakult ki, és miért olyan, 
amilyen. Azonban nyilvánvaló módon a közösségek valamilyen mély, belső igényéből táp-
lálkozott, egyszerűen azért, mert nem találunk olyan történelmi múlttal rendelkező ke-
resztény közösségeket, ahol ez a réteg hiányzik. Megítélése mindig is ellentmondásos volt, 
és aligha véletlen, hogy bármely kor reformerei számára az ünnepek jelentették az egyik 
legfontosabb támadási célpontot. Ennek az áramlatnak talán a legnevezetesebb csúcspont-
ja, mikor Cromwell betiltja a karácsonyt, de ez csupán a jéghegy csúcsa. A minden korban 
újra felbukkanó vallási purizmus mögött alapvetően definíciós véleménykülönbségek hú-
zódnak: megkülönböztethetünk keresztény szempontból indifferens, ill. pogány jelensé-
geket, akik hajlanak egy puritán megközelítésre hajlamosak az indifferens jelenségeket is 
pogánynak minősíteni. Talán a legközismertebb példa Tertullianusé: a De corona lapjain 
általánosságban tiltakozik a koszorú viselése ellen, hiszen ha a keresztény ember létezni 
tud koszorú használata nélkül, miért ne vessük el? Azonban a kultúra és a társadalom 
egészének krisztianizációja megkövetelt bizonyos rugalmasságot és kompromisszumkész-
séget az egyház részéről, és mire eljutunk a középkorba, az egyház keleten és nyugaton is 
meghozza ezeket a kompromisszumokat.17 Azonban az átalakulás nehéz és időigényes volt, 

16 Mivel átfogó, statisztikai kutatásokra még nem került sor, csak kiragadott példákat tudok idézni, pl. 
Tóth 2007a és 2010: itt a modern Görögországban stoikheio-ként ismert természeti szellemek eredetét kuta-
tom, ahol a fejlődés minden fázisa dokumentálható. Valóban tetten érhető a pogány eredete, amennyiben a 
késő-antikvitás ismert stoikheion nevű démonokat, melyeket mágikus eszközökkel szobrokba lehet bezárni. 
Az újgörög stoikheió azonban egy jóindulatú ősnek a házat őrző szelleme, vagy egy természeti objektum, pl. 
folyó, forrás, szelleme. Bár a fejlődés minden lépése követhető, mind'a név, mind a funkció megváltozott, és e 
fejlődésnek gyakorlatilag minden lépése már a keresztény korban ment végbe. Vagy egy másik példa: az újgö-
rög folklór hiedelemlényei közül a tündérek, a néreisek, egyértelműen levezethetőek az ógörög nymphákból, 
az újgörög folklór vámpír-szerű lényeinek, a vrikolakosnak és társainak azonban nincs antik megfelelője. 

.17 Nyugát-Európát illetően átfogó képet ad Flint, 1991 könyve. A keleti egyházzak esetében nem isme-
rek olyan monográfiát , mely kifejezetten azt vizsgálná, hogy a kereszténység kulturális beágyazódásában 
mekkora szerepet játszottak e folyamatok, de a mágia, babona és az ortodoxia viszonyáról bőséges anya-
got közöl Greenfield 1988 és Blum 1970, Bizánc ill. a modern görögség esetében. 

346 - . 


BRUMALIA - SATURNALIA UTÁN, KARÁCSONY ELŐTT 

a császárkor utolsó századaiban pedig a lakosság jelentős része még pogány, így az egyház 
joggal tarthatott a szinkretizmus veszélyétől, ennél nagyobb problémát jelenthetett, hogy a 
keresztények jelentős része esetében is meglehetősen felszínes volt a kriszitanizáció. 

Alan Cameron nemrég megjelent könyvében a IV.-V. századi társadalmat vallási 
szempontból öt csoportra osztja: a meggyőződéses keresztények, ill. pogányok közé he-
lyezi el az általa „center-Christian"-nek, ill. „eenter-pagan"-nak nevezett csoportokat. 
Ezek az emberek bár egyértelműen keresztényként vagy pogányként határozzák meg 
magukat, vallásukat nem ismerik mélységében, a kultuszban nem vagy alig vesznek 
részt, és ami a fő, e századokban a társadalom többségét alkothatták.18A lakosság egé-
szének vallás-változása ily módon inkább generációkon átívelő lépcsőkben képzelhető 
el, ahol az egymást követő nemzedékek egyre keresztényibb kultúrába és társadalomba 
születtek bele. Mindez azt jelenti, hogy a keresztény állam első századaiban a keresztény 
lakosság egy része is meglehetősen bizonytalan a saját hitében, vagy legalábbis annak 
teológiai részleteiben, ami megint csak óvatosságra inthette az egyházat az új szokások 
akceptálásánál, és hátráltatta a népies kereszténység kialakulását. 

A következő kérdés: hogyan érintették mindezen változások az év naptári ünnepeit, a 
régi szakrális naptár újra cserélését? Meglepően kevés kutatás történt eddig e témában, 
általános teoretikus kutatásokat alig találunk és az egyes ünnepekre vonatkozó vizsgá-
latot is keveset.19A pogány eredetű ünnepek lemorzsolódását legjobban a ránk maradt 
naptárak alapján érzékelhetjük. A Philocalus naptár- vagy 354-es év naptára a címben 
jelzett évre vonatkozik, keresztény megrendelő számára készült - ez még egy nagyjá-
ból teljes listát ad a római ünnepekről, az egy évszázaddál később keletkezett Polemius 
Silvius naptára, mely a 449. évre készült, a régi ünnepek közül már csak olyanokat ad 
meg, ahol az ünnepnév nem tartalmaz istennevet.80 Harmadikként hivatkozhatunk 
Ióannés Lydos De mensibuskra. is - e könyv célja nem az élő szokások rögzítése volt, 
hanem a hagyomány megőrzése, így azt várnánk, hogy a császárkori pogány ünnepek 
nagyjából teljes listáját kapjuk, azonban Lydos anyaga meglepően hézagos, teljesen eset-
legesnek tűnik, hogy mely ünnepékről beszél.21 

18 Cameron 2011,176. A maga részéről ezzel magyarázza a társadalom látványosan gyors megtérését: a 
center-pagan csoport többsége egyszerűen átcsúszott a center-Christian közé. 

19 Cameron 2011, 169ff„ Márkus 1990 107-120. 
20 Cameron 2011,169. 
21 Ianuaria, Vota publica, Parentalia, a gallok legyőzése Februárban, Matronalia, Navigium Isidis, 

Mamurius Veturius kiűzése, a Saliusok márciusi ünnepei, Kybelé ünnepei ugyanebben a hónapban, 
Fortuna Virilis, Hercules Victor, Fordicalia, Róma alapítása, Lemuria, Iulius Caesar születésnapja, az 
Actiumi csata emléknapja, Isis őszi ünnepei, Agonalia, Septimontium, dec.13. Brumalia-Saturnalia. Ter-
mészetesen nem szabad figyelmen kívülhagyni , hogy a De mensibus formája töredékesen maradt ránk. 
Lydos célja az ősi hagyomány rögzítése, mégis: csak olyan ünnepeket nevez meg, melyek nevében nincs 
istennév. Amikor a pogány isteneket akarja bemutatni ünnepeik kapcsán, olyan ünnepnapokat kreál, 
melyek valójában az illető istenség római templomának dedicatiós emléknapjai voltak - ezek szerepelhet-
tek a naptárban, de többségük nem volt tényleges ünnepnap: Lydos már nem tudta kultikus szempontból 
értelmezni forrásait. 

347 


T Ó T H A N N A 

A pogány kalendárium tehát szemlátomást gyorsan leépül, a helyén azonban légüres 
tér keletkezik, az V-VI. század keresztény liturgikus éve még nem az a komplexum, ami-
vé a középkorban fog fejlődni. A társadalomnak viszont szüksége van az ünneplésre, 
olyan ünnepekre, melyekben egy emberként tud részt venni a közösség, a fogyatkozó 
számú pogányokat is beleértve, melyeken alkalom adódik a profán mulatságra és mula-
tozásra is, melyeket az egyház saját ünnepein nehezményezett volna. Ezt az igényt volt 
képes kielégíteni a Brumalia. 

A kutatás pillanatnyi állása mellett csak bizonyítékra váró sejtéseim vannak arra, 
hogy milyen okból és hogyan alakult ki az ábécérendben történő ünneplés szokása, 
azt azonban meg tudom válaszolni, hogy miért vált hirtelen olyan népszerűvé. Talán 
valamilyen kezdetleges formában létezett már Konstantin előtt is, mint az egyre hosz-
szabbra nyúló Saturnalia bevezetője, de igazi jelentőségét csak akkor nyerhette el, mikor 
a Saturnalia tilalmassá és elítélendővé vált. Ekkor levált róla és átvette a helyét. Mivel 
teljes mértékben profán jellege volt, a részvétel vallástól függetlenül lehetséges volt min-
denki számára. Természetesen egy ünnep nem maradhat hosszú távon keresztül vallási 
vonatkozások nélkül, akkor semmi sem különböztetné meg egy közönséges tivornyától 
- ezért megszületett a magyarázó legenda, mely Romulusnak magának tulajdonítot-
ta az ünnep megalapítását, és ezzel az egészen frissen keletkezett szokásnak évezredes 
történelmi távlatokat .és szakralitás biztosított, még hozza keresztény szempontból is 
tolerálható formában. A folyamat végeredménye egy „politikailag korrekt" Saturnalia -
nem sokban különböző találmány, mint a kommunista rezsimek fenyőünnepé, vagy a 
modern nyugat álszent „winter festival" névadása. 

Zárszó helyett: befejezett és folyamatban levő kutatásaim alapján eléggé bizonyított-
nak tűnik, hogy a Brumalia nem magányos jelenség, hanem egy rendszer része, néhány 
további ünneppel, melyek a népszerű pogány ünnepek leváltására hivatottak, ugyanak-
kor hiányzik belőlük a politeísta konnotáció, ehelyett a római történelem nagy esemé-
nyeihez kapcsolják eredetüket.22 

22 Elsősorban egy februári név nélküli ünnepet kell megemlítenem, mely a hónapban esedékes pu-
rifikációt a Róma elleni gall támadással és egy mesés Februarius nevű szenátorral hozza kapcsolatba: 
Tóth 2007b. Jelenleg is vizsgálom a Floralia és a Rosalia kapcsolatát, melynek esetében a katonai Rosalia 
s ignorum lépett ki a civil világba és váltotta fel a Floraliát. 

348 


BRUMALIA - SATURNALIA UTÁN, KARÁCSONY ELŐTT 

B I B L I O G R Á F I A 

Agathias = Agathiae Myrinaei Historiarum Libri Quinque ed. NIEBUHR . Corpus 
Scriptorum Históriáé Byzantinae Pars III. B.onnae 1828. 5.3. p. 282, 3. 

Blum 197Ö = R. BLUM - E. BLUM, The Dangerous Hour: the Lore of Crisis and Mystery 
in Rural Greece. London 1970. 

Bolognesi 1 9 9 5 = E . BOLOGNESI RECCHI-FRANCESCHINI , Winter in the Great Palace: 
The Persistence of Pagan Festivals in Christian Byzantium. Byzantinische Foschungen 
2 1 (1995) 117-133 

Cameron 2011 = A. CAMERON, The Last Pagans of Rome. Oxford - New York 2011. 
Crawford 1919 = J. R. CRAWFORD , De Bruma et Brumalibus Festis. Byzantinische 

Zeitschrift 23 (1914-19) 365-396. 
Flint 1991 = V. I. J. FLINT, The Rise of Magic in Early Medieval Europe. Princeton 

1991. 
Greenfield 1 9 8 8 = R . P. GREENFIELD, Traditions of Belief in Late Byzantine Demonology. 

Amsterdam 1988. 
Ioannes Malalas = Ioannes Malalas: Chronographia, rec. H. THURN , Berolini, 2000. 
Jeffreys = E. JEFFREYS, Malalas' Sources. In: Studies in John Malalas. Ed.: E. Jeffreys 

- Croke, B. - Scott R. Sidney 1990, 167-216. 
Kaldellis 2 0 0 3 = A . KALDELLIS, The Religion of Ioannes Lydos. Phoenix (57) 2003. 

300-316. 
Lydos = Ioannes Lydos, Liber de mensibus, edidit Ricardus WUENSCH , editio 

stereotypa editinos primae (MDCCCXCVIII), Stutgardiae, 1968. 
Markus 1990 = R.A. MÁRKUS, The End of Ancient Christianity. Cambridge 1990. 
Perpillou-Thomas 1 9 9 3 = F. PERPILLOU-THOMAS, Les Brumalia d'Apion I I . Tyche 8 

(1993) 107-109 

Tóth 2007a = A. J. TÓTH, Konstantinápoly és Antiochia talizmánjai. In: Maszk, átvál-
tozás, beavatás. Szerk.: Pócs Éva. Budapest 2007, 361-378. 

Tóth 2007b = A. J. TÓTH, Februarius kiűzése - egy új késő-antik ünnep. In: Orpheus 
búcsúja. Tanulmányok Sarkady János emlékére. Bp. 2007, 171-183 

Tóth 2010 = A . J. TÓTH, AZ artai híd balladája. Vallástudományi Szemle. 6/1 (2010) 
72-83. 

349 


T Ó T H A N N A 

B R U M A L I A - A F T E R S A T U R N A L I A , B E F O R E C H R I S T M A S 

The mysterious Brumalia is an ancient festival that lived its heyday in the Byzantine 
age. It contained 24 days of profane feasts, but a few Christian authorities regarded it 
as a pagan rite; nevertheless it survived until the 10th century. Its name is connected 
with the bruma, the shortest day or period of the year, but Brumalia was observed in 
November and lasted 24 days until the old date of Saturnalia. It is very probable that this 
"pagan" festival got its final form only in the Christian era and its goal was to create a 
"political correct" alternative in the period of religious transition in order to replace the 
old holidays of Saturnalia. 

350 


