

Cambridge University Press

978-1-107-09211-2 - Roman Festivals in the Greek East: From the Early
Empire to the Middle Byzantine Era

Fritz Graf

Frontmatter

[More information](#)

ROMAN FESTIVALS IN THE GREEK EAST

This study explores the development of ancient festival culture in the Greek East of the Roman Empire, paying particular attention to the fundamental religious changes that occurred. After analysing how Greek city festivals developed in the first two Imperial centuries, it concentrates on the major Roman festivals that were adopted in the Eastern cities and traces their history up to the time of Justinian and beyond. It addresses several key questions for the religious history of later antiquity: Who were the actors behind these adoptions? How did the closed religious communities, Jews and pre-Constantinian Christians, articulate their resistance? How did these festivals change when the empire converted to Christianity? Why did emperors not yield to the long-standing pressure of the Church to abolish them? And finally, how did these very popular festivals – despite their pagan tradition – influence the form of the newly developed Christian liturgy?

FRITZ GRAF is Distinguished University Professor and Director of Epigraphy at the Ohio State University. He has published widely on Greek mythology, local cults in ancient Asia Minor, eschatological texts from Greek graves, and ancient magic.

Cambridge University Press
 978-1-107-09211-2 - Roman Festivals in the Greek East: From the Early
 Empire to the Middle Byzantine Era
 Fritz Graf
 Frontmatter
[More information](#)

GREEK CULTURE IN THE ROMAN WORLD

EDITORS

SUSAN E. ALCOCK

Brown University

JAŚ ELSNER

Corpus Christi College, Oxford

SIMON GOLDHILL

University of Cambridge

MICHAEL SQUIRE

King's College London

The Greek culture of the Roman Empire offers a rich field of study. Extraordinary insights can be gained into processes of multicultural contact and exchange, political and ideological conflict, and the creativity of a changing, polyglot empire. During this period, many fundamental elements of Western society were being set in place: from the rise of Christianity, to an influential system of education, to long-lived artistic canons. This series is the first to focus on the response of Greek culture to its Roman imperial setting as a significant phenomenon in its own right. To this end, it will publish original and innovative research in the art, archaeology, epigraphy, history, philosophy, religion, and literature of the empire, with an emphasis on Greek material.

Recent titles in the series

The Maeander Valley: A Historical Geography from Antiquity to Byzantium

PETER THONEMANN

Greece and the Augustan Cultural Revolution

A. J. S. SPAWFORTH

Rethinking the Gods: Philosophical Readings of Religion in the Post-Hellenistic Period

PETER VAN NUFFELEN

Saints and Symposiasts: The Literature of Food and the Symposium in Greco-Roman and Early Christian Culture

JASON KÖNIG

The Social World of Intellectuals in the Roman Empire: Sophists, Philosophers, and Christians

KENDRA ESHLEMAN

Cambridge University Press

978-1-107-09211-2 - Roman Festivals in the Greek East: From the Early
Empire to the Middle Byzantine Era

Fritz Graf

Frontmatter

[More information](#)

Religion and Identity in Porphyry of Tyre: The Limits of Hellenism in Late Antiquity

AARON JOHNSON

Syrian Identity in the Greco-Roman World

NATHANIEL J. ANDRADE

The Sense of Sight in Rabbinic Culture: Jewish Ways of Seeing in Late Antiquity

RACHEL NEIS

Roman Phrygia: Culture and Society

PETER THONEMANN

Homer in Stone: The Tabulae Iliacae in their Roman Context

DAVID PETRAIN

Man and Animal in Severan Rome: The Literary Imagination of Claudius Aelianus

STEVEN D. SMITH

Reading Fiction with Lucian: Fakes, Freaks and Hyperreality

KAREN NÍ MHEALLAIGH

*Greek Narratives of the Roman Empire under the Severans: Cassius Dio,
Philostratus and Herodian*

ADAM M. KEMEZIS

The End of Greek Athletics in Late Antiquity

SOFIE REMIJSEN

Cambridge University Press

978-1-107-09211-2 - Roman Festivals in the Greek East: From the Early
Empire to the Middle Byzantine Era

Fritz Graf

Frontmatter

[More information](#)

Cambridge University Press

978-1-107-09211-2 - Roman Festivals in the Greek East: From the Early
Empire to the Middle Byzantine Era

Fritz Graf

Frontmatter

[More information](#)

ROMAN FESTIVALS IN THE GREEK EAST

From the Early Empire to the Middle Byzantine Era

FRITZ GRAF


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
 978-1-107-09211-2 - Roman Festivals in the Greek East: From the Early
 Empire to the Middle Byzantine Era
 Fritz Graf
 Frontmatter
[More information](#)

CAMBRIDGE
 UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107092112

© Fritz Graf 2015

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2015

Printed in the United Kingdom by Clays, St Ives plc

A catalogue record for this publication is available from the British Library

Library of Congress Cataloguing in Publication data
 Graf, Fritz.

Roman festivals in the Greek East : from the early empire to the Middle
 Byzantine Era / Fritz Graf.

pages cm

Includes bibliographical references.

ISBN 978-1-107-09211-2

1. Festivals – Rome. 2. Festivals – Greece. 3. Rites and ceremonies – Rome.
4. Rites and ceremonies – Greece. 5. Rome – Social life and customs.
6. Rome – History – Empire, 30 BC – AD 476
7. Greece – History – 146 B.C.–323 A.D. I. Title.

DG125.G73 2015

292.3'8 – dc23

2015015126

ISBN 978-1-107-09211-2 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Cambridge University Press

978-1-107-09211-2 - Roman Festivals in the Greek East: From the Early
Empire to the Middle Byzantine Era

Fritz Graf

Frontmatter

[More information](#)

For Sarah

Cambridge University Press

978-1-107-09211-2 - Roman Festivals in the Greek East: From the Early
Empire to the Middle Byzantine Era

Fritz Graf

Frontmatter

[More information](#)

Cambridge University Press
 978-1-107-09211-2 - Roman Festivals in the Greek East: From the Early
 Empire to the Middle Byzantine Era
 Fritz Graf
 Frontmatter
[More information](#)

Contents

<i>Preface</i>	<i>page</i> xiii
<i>List of abbreviations</i>	xv
Introduction	I
PART I FESTIVALS IN THE GREEK EAST BEFORE CONSTANTINE	9
1 Greek city festivals in the Imperial age	II
Introduction	II
Imagining festivals	13
Tradition and innovation in Greek festivals	18
Eastern splendors	32
Criticizing festivals	51
Conclusions	58
2 Roman festivals in eastern cities	61
Introduction	61
Roman festivals in Syria Palaestina	66
Further Roman festivals	86
Conclusions	98
PART II ROMAN FESTIVALS IN THE GREEK EAST AFTER CONSTANTINE	103
Introduction	103
3 Theodosius' reform of the legal calendar	105
The imperial rescript	105
Theodosius as law-giver in summer 389	107
Theodosius' reform of the legal calendar of the City of Rome	114
The reception of Theodosius' text	123
4 Contested festivals in the fourth century	128
The Christian contestation of the Kalendae Ianuariae	128
Councils and emperors	146

Cambridge University Press
 978-1-107-09211-2 - Roman Festivals in the Greek East: From the Early
 Empire to the Middle Byzantine Era
 Fritz Graf
 Frontmatter
[More information](#)

x	<i>Contents</i>	
5	The Lupercalia from Augustus to Constantine	
	Porphyrogenetos	163
	Augustus and the Lupercalia in the Imperial age	163
	Pope Gelasius and the Lupercalia in late-fifth-century Rome	168
	Constantine Porphyrogenetos and the Lupercalia in tenth-century Constantinople	175
	Transformations of a festival	181
6	John Malalas and ritual aetiology	184
	Introduction	184
	Rhomos and double kingship	185
	Romulus and the Brumalia	189
	Brutus and the Consilia	192
	Conclusions	199
7	The Brumalia	201
	The Bruma in the Latin West	201
	The Brumalia in Constantinople	208
	From Bruma to Brumalia	212
	The Christian contestation	214
	The disappearance of the Brumalia	217
8	Kalendae Ianuariae again, and again	219
	Kalendai in twelfth-century Constantinople	219
	<i>Vota</i> and <i>ludi votivi</i>	221
	Postscript from Muslim North Africa	224
9	Christian liturgy and the imperial festival tradition	226
	Introduction	226
	Christian liturgy in Jerusalem	227
	The Jerusalem liturgy and ancient festivals	229
	PART III CHRISTIANITY AND PRIVATE RITUAL	239
	Introduction	239
10	Incubation in a Christian world	241
	Introduction: a spa in the Holy Land	241
	Past scholarship	245
	Pagan incubation	246
	Dreaming among Christians	248
	Incubation among the Christians	253
	Narratives of dream healing	263

Cambridge University Press
978-1-107-09211-2 - Roman Festivals in the Greek East: From the Early
Empire to the Middle Byzantine Era
Fritz Graf
Frontmatter
[More information](#)

	<i>Contents</i>	xi
II	Magic in a Christian Empire	268
	Augustine and magic	268
	Magic in imperial legislation	273
	Amulets and the Christians	288
	Church and state	294
	Epilogue: The persistence of festivals and the end of sacrifices	305
	The tenacity of festivals	306
	Bottom up and top down	314
	The end of sacrifice, and the continuity of festivals	318
	<i>References</i>	323
	<i>Index</i>	355

Cambridge University Press

978-1-107-09211-2 - Roman Festivals in the Greek East: From the Early
Empire to the Middle Byzantine Era

Fritz Graf

Frontmatter

[More information](#)

Cambridge University Press

978-1-107-09211-2 - Roman Festivals in the Greek East: From the Early
Empire to the Middle Byzantine Era

Fritz Graf

Frontmatter

[More information](#)

Preface

This book has been a long time in the making. It began its life as a project on Roman festivals that should go beyond the antiquarianism that at the time, in the 1990s, still characterized part of the studies on Roman cult. The first steps in this project were made during a sabbatical from Basel that I spent in 1996/97 at the University of Chicago and that was made possible by Christopher Faraone and Bruce Lincoln. I first publicly explored my methodology in the *Lectio Teubneriana* of 1997 on the Roman festival year, which was still fully and only concerned with the time between Caesar and Augustus, Cicero and Ovid. But this easy and fast trajectory was soon derailed when I realized that there was evidence for Roman festivals beyond the well-documented periods from Varro to Ovid, and beyond the city walls of Rome, from the Greek East during the Imperial age well into the Christian centuries of both Romes, the Eastern and the Western one. The 1999 Grey Lectures in Cambridge gave me the first opportunity to deal systematically with this evidence and to put it into a framework of Greek city festivals and the Christian opposition, manifested in the exciting sermons of Augustine that François Dolbeau had just published and that gave me a first entry into the debates of the Christianizing fourth and fifth centuries. I thank my Cambridge hosts, Mary Beard and David Sedley, for a great time, and my patient audience for their rich input in what was then still very much a learning enterprise. My years at Princeton helped me to enter the worlds of post-Second Temple Judaism and late antique Christianity, mostly thanks to the generous friendship of Peter Schäfer and Peter Brown.

More than a decade has gone by since then. Although other obligations sidetracked me sometimes, the elapsed time has offered enough time for prolonged reflection and deepened my interest in the way the Mediterranean world turned from many gods to one through the work of ever-changing prophets, some more radical than others, but few as open to compromise as the emperors and their administration. Some leisure to

Cambridge University Press

978-1-107-09211-2 - Roman Festivals in the Greek East: From the Early
Empire to the Middle Byzantine Era

Fritz Graf

Frontmatter

[More information](#)

xiv

Preface

push forward with this and to read my way into the vast continent of Christian sermons, council acts, and law codes was granted by fellowships from the American Council of Learned Societies and the Guggenheim Foundation, to whom I am immensely grateful. The final touches were added during a stay at the Lichtenberg Kolleg in Göttingen where Heinz-Günther Nesselrath and Ilinca Tanaseanu-Döbler were my generous hosts; the debates with them and with the Lichtenberg fellows helped again consolidate things. Other impulses came from my former Academic home, the University of Basel, where during several summers my successor Henriette Harich-Schwarzbauer graciously invited me to teach Roman religion, from the Republic to Late Antiquity; I thank her and the Basel colleagues Joachim Latacz and Anton Bierl for having me temporarily back. During the years at The Ohio State University, I could rely on the treasures of the Epigraphy Center and the reliable help and advice of its staff members, Wendy Watkins and Phil Forsythe.

Among the many colleagues who gave me input and incentive, I mention again Mary Beard and add Jan Bremmer, Gideon Bohak, Peter Brown, Angelos Chaniotis, David Frankfurter, Peter Schäfer, John Scheid, and my Ohio State colleagues David Brakke, Tom Hawkins, Anthony Kaldellis, and Tina Sessa.

I owe more than I can describe to the long discussions, steady help, and sometimes intellectual provocation of Sarah Iles Johnston, colleague and companion for many years, who kept me sane and on course even during my years as department chair.

I thank Michael Sharp and the editors of this series for welcoming the manuscript and improving its content and form in many helpful ways, and the staff of Cambridge University Press, especially my editor Emma Collison and copy-editor Malcolm Todd, for carefully and patiently assisting in moving the text from the manuscript to the printed book.

Cambridge University Press

978-1-107-09211-2 - Roman Festivals in the Greek East: From the Early
Empire to the Middle Byzantine Era

Fritz Graf

Frontmatter

[More information](#)

Abbreviations

When I abbreviate names or works of ancient authors, I follow the conventions of the *Oxford Classical Dictionary* (third edition) and of Lampe, respectively. The same is true for periodicals and series where, however, I have often preferred to give the full name.

What follows, then, is a list of abbreviations not found in *OCD*³ or Lampe.

<i>Basilika</i>	see Bibliography at Scheltema and Van der Waal (1955)
<i>BE</i>	<i>Bulletin épigraphique</i>
<i>BMCR</i>	<i>Bryn Mawr Classical Reviews</i>
<i>CIG</i>	<i>Corpus Inscriptionum Graecarum</i>
<i>CIL</i>	<i>Corpus Inscriptionum Latinarum</i>
<i>CJ</i>	<i>Codex Justinianus</i> , ed. Paul Krueger. <i>Corpus Iuris Civilis</i> II (Berlin: Weidmann, 1877)
<i>Const. Sirm.</i>	<i>Constitutiones Sirmondianae</i> , in: <i>CTh</i> ed. Th. Mommsen and P. M. Meyer
<i>Copt. Enc.</i>	<i>The Coptic Encyclopedia</i>
<i>CTh</i>	<i>Codex Theodosianus</i> , ed. Theodor Mommsen and Paul M. Meyer (Berlin: Weidmann, 1905)
<i>DNP</i>	<i>Der neue Pauly</i>
<i>FGrH</i>	<i>Die Fragmente der griechischen Historiker</i> , ed. Felix Jacoby <i>et al.</i>
<i>FiE</i>	<i>Forschungen in Ephesus</i>
<i>I.Cret.</i>	<i>Inscriptiones creticae, opera et consilio Friderici Halbherr collectae</i> , ed. Marguerita Guarducci (Rome: Libreria dello Stato, 1935–1950)
<i>I.Didyma</i>	<i>Didyma. Teil 2: Die Inschriften</i> , ed. Alfred Rehm and Richard Harder (Berlin: Reimer, 1958)

Cambridge University Press

978-1-107-09211-2 - Roman Festivals in the Greek East: From the Early
Empire to the Middle Byzantine Era

Fritz Graf

Frontmatter

[More information](#)

xvi

List of abbreviations

- I.Ephes.* *Die Inschriften von Ephesos*, ed. Hermann Wankel. IKS 11:1–8,2 (Bonn: Habelt, 1979–1984)
- IKS* *Inschriften griechische Städte aus Kleinasien*
- ILS* *Inscriptiones Latinae Selectae*, ed. Hermann Dessau (Berlin: Weidmann, 1892–1916)
- I.Milet* *Inschriften von Milet*, ed. Peter Herrmann. Milet: Ergebnisse der Ausgrabungen und Untersuchungen 6 (Berlin: De Gruyter, 1998)
- I.Priene* *Inschriften von Priene*, ed. F. Hiller v. Gaertringen (Berlin: Reimer, 1906)
- I.Stratonikeia* *Die Inschriften von Stratonikeia*, ed. M. Çetin Şahin. IKS 21 (Bonn: Habelt, 1981ff.)
- Iscrizioni di Cos* *Iscrizioni di Cos*, ed. Mario Segre (Rome: “L’Erma” di Bretschneider, 1995, 2007)
- IvP* *Die Inschriften von Pergamon*, ed. M Fränkel. *Altertümer von Pergamon* 8 (Berlin: Spemann, 1890/1895)
- Lampe* G. W. H. Lampe, *A Patristic Greek Dictionary* (Oxford: Clarendon Press, 1961)
- LSCG* Frantizek Sokolowski, *Lois sacrées des cités grecques* (Paris: Boccard, 1969)
- Mansi* *Sacrorum conciliorum nova et amplissima collectio*, ed. Giovan Domenico Mansi (Paris: Welter, 1901–1927)
- OLD* *The Oxford Latin Dictionary*
- OMS* Louis Robert, *Opera Minora Selecta. Epigraphie et antiquités grecques*. 7 vols. (Amsterdam: Hakkert, 1969–1990)
- RAC* *Reallexikon für Antike und Christentum*
- SIG³* *Sylloge Inscriptionum Graecarum*, ed. Wilhelm Dittenberger, 3rd edn. (Leipzig: Hirzel, 1915–1924)
- StEGO* *Steinepigramme aus dem griechischen Osten*, ed. Reinhold Merkelbach and Josef Stauber (Bonn: Habelt, 1998–2004)
- ThesCRA* *Thesaurus Cultus et Rituum Antiquorum* (Los Angeles: The J. Paul Getty Museum, 2004–2006)